NTCS 175, 88.25 # THE DEVELOPMENT OF HUMAN FACTORS RESEARCH OBJECTIVES FOR CIVIL AVIATION THE DEVELOPMENT OF HUMAN FACTORS RESEARCH OBJECTIVES FOR CIVIL AVIATION T.J. Post (Serendipity, Inc., Arlington, Va.) 30 Jun. 1970 122 p CSCL 01B N73-14015 Unclas G3/02 48654 Theodore J. Post ## Prepared for Biotechnology and Human Research Division Office of Advanced Research and Technology National Aeronautics and Space Administration Prepared by Serendipity, Inc. Eastern Operations Division 2001 Jefferson Davis Highway Suite 701 Arlington, Virginia 22202 ## THE DEVELOPMENT OF HUMAN FACTORS RESEARCH OBJECTIVES FOR CIVIL AVIATION June 30, 1970 Theodore J. Post ## Prepared for Biotechnology and Human Research Division Office of Advanced Research and Technology National Aeronautics and Space Administration Prepared by Serendipity, Incorporated Eastern Operations Division 2001 Jefferson-Davis Highway Suite 701 Arlington, Virginia 22202 ## CONTENTS | FOR | EWORD | |------|--| | I. | HUMAN FACTORS PROBLEMS IN CIVIL AVIATION | | | General | | | Aviation Problem Identification | | | Selection of Most Critical Problems | | | Human Factors Problem Statements | | | Summary of Initial Study Effort | | II. | THE DEVELOPMENT OF HUMAN FACTORS RESEARCH PROGRAMS | | | Technique Illustration and Summary Results | | | Research Program Organization | | | Comparison of Recommended Research and Aviation Problems | | III. | RESUMES OF RESEARCH PROGRAM RECOMMENDATIONS | | | Introduction | | | Information Technology | | | Crew Factors | | | Training | | | Psychological-Physiological Research | | ٠ | Supporting Research | | | References to Support Research Recommendations | | APP | ENDIX - HUMAN FACTORS PROBLEMS IN CIVIL AVIATION A- | ## LIST OF TABLES AND FIGURES | <u>Table</u> | Title | Page | |--------------|--|------| | 1 | Matrix of Problems by Aircraft Applicability | 5 | | 2 | Recommended Research vs. Aviation Problems | 15 | | | | | | Figure | | | | 1 . | Recommended Program Structure | 1.1 | | 2 | Specific Research Programs | 13 | #### FOREWORD This study was performed by Serendipity, Inc., Eastern Operations Division, under National Aeronautics and Space Administration (NASA) contract number NASW 1825. The work was done under the auspices of the Office of Advanced Research and Technology, NASA Headquarters, specifically for the Biotechnology and Human Research Division. The objective of the study was to identify human factors research programs which would support civil aviation and be suitable for accomplishment by NASA research centers. Aviation problems formed the basis for the research program recommendations and, accordingly, problems were identified, ranked and briefly defined in an informal report to the project monitor and other cognizant NASA personnel. The sources for this problem foundation were literature reviews and extensive interviews with NASA and non-NASA personnel. An overview of these findings is presented as the first chapter of this report. Research recommendations were developed by considering national aviation issues in concert with high ranking problems mentioned above. These considerations generated twenty research program recommendations covering the fields of: Information Technology, Crew Factors, Training, Psychological-Physiological Research, and Supporting Research. Chapters II and III of this report deal respectively with the Development of Human Factors Programs and Research Program Resumes. An Appendix provides detailed information on the civil aviation problems which formed the basis for the human factors research recommendations. Specific coverage includes: complete listing of all problems considered as candidates; the method and data used to select those problems warranting research attention; and, brief discussions, including references, of the human factors aspects of the selected problems. A special NASA committee provided guidance to the efforts of the study team. Committee members included: | Mr. Steven E. Belsley | Ames Research Center | |-----------------------|----------------------------| | Dr. Charles Lewis | Flight Research Center | | Mr. Robert P. Taylor | Langley Research Center | | Mr. James Patton | Langley Research Center | | Dr. Randall Chambers | Langley Research Center | | Mr. Richard Miner | Electronic Research Center | | Mr. Allan Merkin | NASA Headquarters | Many other technical personnel from the NASA gave extensively of their time to contribute to the development of the research objectives reported in this document. Allan Merkin Technical Monitor NASA Walton L. Jones Director Biotechnology and Human Research Division NASA of the selected problems. A special NASA committee provided guidance to the efforts of the study team. Committee members included: | Mr. Steven E. Belsley | Ames Research Center | |-----------------------|----------------------------| | Dr. Charles Lewis | Flight Research Center | | Mr. Robert P. Taylor | Langley Research Center | | Mr. James Patton | Langley Research Center | | Dr. Randall Chambers | Langley Research Center | | Mr. Richard Miner | Electronic Research Center | | Mr. Allan Merkin | NASA Headquarters | Many other technical personnel from the NASA gave extensively of their time to contribute to the development of the research objectives reported in this document. Allan Merkin Technical Monitor NASA Walton L. Jones Director Biotechnology and Human Research Divisi NASA #### CHAPTER I #### HUMAN FACTORS PROBLEMS IN CIVIL AVIATION #### GENERAL It was intended that the human factors research program resulting from this study be responsive to the problems confronting civil aviation. Accordingly, the initial work focused on identifying and ranking aviation problems. The steps used in developing this problem foundation are listed below and discussed in the remainder of this chapter. - 1. Review trade journal literature to obtain a nucleus of problems to support initial interviews. - 2. Interview non-NASA experts to expand and validate the preliminary problem listing. - 3. Interview NASA experts to obtain their views on the developed listing. - 4. Administer questionnaires and open-ended mailings to augment the interview data. - 5. Select the most critical problems on the basis of frequency of mention by: - a. Trade journal literature, and - b. NASA and non-NASA interviews and mailing results. - 6. Review all problems for possible combination on the basis of technical relationship. - 7. Associate most critical problems with aircraft types of concern. - 8. Describe each problem in terms of the cost, safety and effectiveness factors which justify its inclusion as an item in the research foundation. Brief amplifications of these steps and the results of applying them are discussed briefly in the remainder of this chapter and more extensively in the Appendix, Human Factors Problems in Civil Aviation. #### AVIATION PROBLEM IDENTIFICATION A nucleus of aviation problems was compiled through a review of trade journal literature. Expert opinion, obtained through interview and questionnaire, was used to verify existing listings, provide additional listings and to obtain criticality data on all listed items. The process of developing this problem listing was facilitated by the following classification scheme. | Category | No. of Problems | |------------------------------|-----------------| | Crew-Aircraft Interface | (39) | | Air Traffic Control | (9) | | Aviation-Community Interface | (14) | | Medical-Psychological | (35) | | Selection and Training | (16) | | Maintenance | (2) | | Crash Survivability | (7) | | Miscellaneous | <u>(9)</u> | | Total | 131 | Descriptive titles for specific problems of each category are presented in Section I of the Appendix. #### SELECTION OF MOST CRITICAL PROBLEMS A concensus of literature and expert opinion similar to that used in the initial identification of problems was used to select from the entire problem listing those which were most worthy of research attention. Thirty-eight of the 131 problems received significant percentages of the literature and interview votes. The small number of votes and their relatively even distribution across problems precluded a precise ranking. However, the selected problems are listed below in the order indicated by the voting scheme. Section II of the Appendix discusses the selection technique, presents the voting data, and the results of consolidating three separate rankings. ## PROBLEM LISTING (In Order of Ranking) | Rank | Problem Title | Original Number | |------|---|-----------------| | 1. | Air Traffic Controller Workload | (II-1) | | 2. | Approach and Landing | (I-18) | | 3. | Collision Avoidance | (I-17) | | 4. | Cockpit Instrumentation | (I-28) | | 5. | Handling Characteristics | (I-2) | | 6. | Allocation of Functions | (I-1) | | 7. | Passenger Comfort and Convenience | (III-13) | | 8. | Pilot Assist Devices | (I - 9) | | 9. | Compatibility of Regulations with User Needs | (VIII-2) | | 10. | Enroute and Terminal Information | (I-8) | | 11. | Crashworthiness | (VII-1) | | 12. | Human Factors Design Principles/Data | (I-12) | | 13. | Aviation Weather | (I-21) | | 14. | Pilot Proficiency and Procedural Knowledge | (V-2) | | 15. | Performance Decrement and Environmental Factors | (I-39) | | 16. | Standardization | (I-10) | | 17. | Non-adherence to Standard Operating Procedures | (I-35) | | 18. | Maintenance Ineffectiveness | (III-3) | | 19. | Hijacking and Bomb Threats | (III-9) | | 20. | Required Simulator Improvements | (V-10) | | 21. | Pilot Manpower Shortage | (III-1) | | 22. | Fatigue | (IV-7) | | 23. | Aircraft Noise | (III-6) | | 24. | Turbulence | (I-3) | | 25. | Sonic Boom | (III-5) | | 26. | Insufficient Emphasis on Social Factors in Aviation | (III-14) | | 27. | Attentiveness | (IV-15) | | 28. | Pilot Workload |
(I-7) | | 29. | Stress | (IV-8) | ## PROBLEM LISTING (In Order of Ranking) (Contd.) | Rank | Problem Title | Original Number | |------|---|-----------------| | 30. | Human Factors Involvement in Aircraft Certification | (I-25) | | 31. | Use of Simulators in Checkouts and Proficiency | (V-3) | | 32. | Task and Aircraft Design Simplicity | (I-29) | | 33. | Faulty Cockpit Layout | (I-15) | | 34. | Voice Communications | (I-11) | | 35. | Readiness Self-Test | (IV-14) | | 36. | Ego as an Accident Cause | (IV-31) | | 37. | Accident/Incident Feedback | (V-7) | | 38. | Aircraft Handbooks | (V-8) | #### HUMAN FACTORS PROBLEM STATEMENTS Generally speaking, the problems selected by the majority as most pressing were aviation problems with implied <u>human factors</u> issues. It was, therefore, necessary to explicate the human factor themes within each problem. The results of this explication are presented in Section III of the Appendix as brief human factors problem statements. In their present form, the problems are quite general and association with aircraft type is one means of providing more detail. For example, Problem I-39, Performance Decrement Attributable to Environmental Factors, can be thought of as emphasizing vibration and noise in helicopters; anoxia in light aircraft; and humidity and temperature in transport types. Or if Problem I-21, Aviation Weather, is associated with light aircraft, the research area concerns training and education; when considered in the context of helicopters, the research theme could be avionics; and with air carrier operations, the research concern might be terminal area visibility. Table 1 summarizes the applicability of the selected problems to one or more of seven aircraft types. TABLE 1. MATRIX OF PROBLEMS BY AIRCRAFT APPLICABILITY | | | | Subsonic Jet
Transport | ic Jet
port | | | | |--|-------------------|-----------------|---------------------------|----------------|------------------|-----------|--------------| | | (1) | (2) | (3) | (4) | (2) | (9) | (7) | | | Light
Aircraft | Heli-
copter | Conven-
tional | Jumbo | VTOL | SST | HST | | I-1 Allocation | | | | | × | × | × | | 1 | × | X | × | × | × | × | × | | I-3 Turbulence | | | | × | | × | × | | | × | X | | | *
× | \otimes | \bigotimes | | 1 | × | × | X | × |) × | × | × | | Pilot As | × | X | - | | × | × | × | | I-10 Standardization | | | × | × | | × | × | | I-11 Communications | | | \otimes | \otimes | \otimes | | | | I-12 Human Factors Design Principles/Data | X | × | × | × | X | × | × | | I-15 Faulty Cockpit Layout | X | | | | | | | | I-17 Collision Avoidance | (X) | × | × | × | × | × | × | | I-18 Landing Accidents |) × | | × | × | × | × | X | | | (X) | X | × | × | × | × | × | | | \times | X | × | × | × | × | × | | I-28 Cockpit Instrumentation |) × (| × | × | \otimes | \otimes | ×) | × | | I-29 Simplicity | \otimes | × | X | X | × | × | × | | I-35 Non-adherence to Standard Oper. Proc. | × | | × | × | | | | | I-39 Perf. Decrement & Environ. Factors | X | × | × | X | × | × | × | | II-1 Air Traffic Controller Workload | | | | | (Not applicable, | able) | | | III-1 Pilot Manpower Shortage | | , | X | × | × | × | × | | * The boat is along on the simple items | | | | | | | | Emphasis is placed on the circled items. TABLE 1. MATRIX OF PROBLEMS BY AIRCRAFT APPLICABILITY (CONTD.) | | | | Subso | Subsonic Jet | | | | |---|-------------------|-----------------|-------------------|--------------|-----------|-----------|-----| | | | | Transport. | sport | | | | | • | £ | (2) | (3) | (4) | (2) | (9) | (2) | | | Light
Aircraft | Heli-
copter | Conven-
tional | Oquin | VTOL | SST | HST | | III-3 Maintenance Ineffectiveness | × | × | × | × | × | × | × | | III-5 Sonic Boom | | | | | | × | × | | | | (X) | X | × | \otimes | × | X | | | |) | × | × | | × | х | | III-13 Passenger Comfort & Convenience | | × | × | × | X | × | × | | III-14 Insuff. Emphasis on Social Factors in Aviation | × | × | × | × | × | × | × | | IV-7 Fatigue | | × | × | × | X | × | × | | | х | × | × | × | × | × | × | | | *(X) | | | | | | | | | × | × | × | × | × | × | × | | IV-31 Ego as an Accident Cause | \otimes | × | × | X | × | × | × | | V-2 Pilot Prof. & Procedural Knowledge | × | ٠ | | | | | | | V-3 Use of Simul, in Checkouts & Prof. | × | × | × | × | × | × | × | | V-7 Accident/Incident Feedback | (X) | × | × | × | × | × | × | | V-8 Aircraft Handbooks | (X) | × | × | × | × | × | × | | V-10 Required Simulator Improvements | | | (X) | X | X | \otimes | X | | VII-1 Crashworthiness | × | × | (X) | (x) | × | ⊗ | X | | VIII-2 Compat. of Regulation with User Needs | × | × | × | × | × | × | × | | | | | | | | | : | * Emphasis is placed on the circled items. #### SUMMARY OF INITIAL STUDY EFFORT The result of this initial study effort is a set of aviation problems whose underlying human factors issues have been extracted and described in the Appendix. Where identifiable, the cost, safety and effectiveness implications of these problems are included in these descriptions. The second half of this study transformed this problem foundation into human factors research programs. The results of this transformation are reported in Chapters II and III of this report dealing respectively with the Development of Human Factors Research Programs and Resumes of the Recommended Research Programs. #### CHAPTER II #### THE DEVELOPMENT OF HUMAN FACTORS RESEARCH PROGRAMS #### TECHNIQUE ILLUSTRATION AND SUMMARY RESULTS The recommended research programs presented in this chapter were based on: expert opinions obtained during interviews and via literature reviews; the concept of national aviation issues; new developments in aviation; and the top-ranked problems emerging from the initial study effort. The largest influence in developing the research recommendations was a systematic consideration of problems and the following national issues: - Approach and Landing - Air Traffic Control - Collision Avoidance - Crashworthiness - Training and Proficiency - Aircraft Noise and Sonic Boom - Congestion An illustration of this "issue -- problem interplay" is presented below for Approach and Landing. The numbered items are some of the relevant top-ranked problems, and the notes indicate the background material suggested by their combination with Approach and Landing. ## APPROACH AND LANDING - Cockpit Instrumentation new development of third generation ILS, Pilot Factor study, display problem study by Human Research Laboratory, USAF - 2. Handling Characteristics new rating scale, general aviation stall/spin accident rates, C. W. Harper on future aircraft systems, and reports linking handling with landing accidents - 3. Visual Illusions - Vision studies by Boeing, FAA and Fitts. - 4. Fatigue, Stress - "Landing Short" paper, ATA/Aeromed paper, FRC studies on stress - 5. Aviation Weather - NASA and FAA All weather landing work, ALPA paper on breakout The systematic consideration of national issues, aviation problems (emphasizing the concensus set), and the relevant research resulted in the following twenty research program recommendations. #### HUMAN FACTORS RESEARCH #### PROGRAM RECOMMENDATIONS #### A. Information Technology - 1. All Weather Landing Studies - 2. Collision Avoidance - 3. Advanced Display Concepts - 4. Data Link Displays - 5. Air Traffic Controller Information Processing #### B. Crew Factors - 1. Man-Computer Interactions - 2. Human Factors Influencing Handling Characteristics Assessment - 3. Visual Cues in Landing - 4. Variability of Manual Aircraft Control - 5. See and Be-Seen Improvements - 6. Fatigue, Stress and Workload #### C. Training - 1. Advanced Simulator Employment Concepts - 2. Visual and Motion Advancements - 3. Training for Cognitive Performance - 4. Training Requirements Guidelines #### D. Psychological-Physiological Research - 1. Human Response to Aircraft Noise and Sonic Boom - 2. Personnel Impact Protection - 3. User Needs in Air Travel #### E. Supporting Research - 1. Human Factors Data Techniques - 2. Man-Machine Allocation #### RESEARCH PROGRAM ORGANIZATION The charter of NASA's aeronautical research is currently under study by the Civil Aviation Research and Development (CARD) committee.* While no formal pronouncements have been made as yet, it would seem that NASA's aviation research will continue to stress basic research, applied studies, and proof of concept or product feasibility efforts. A human factors version of these types of research and development is presented in Figure 1 and discussed briefly below. ## Human Performance Technology Objectives of this research area are to develop and experimentally investigate hypotheses (suggested by basic research findings) on new roles for man in aviation. This category also includes the development of techniques and apparatus to support these objectives. #### Man-Rated Mechanizations The ultimate applications of many engineering innovations either support human performance or are controlled by a human operator. This area establishes the compatibility of these advanced mechanizations with the capabilities and limitations of man. The objectives are to assess compatibility in terms of total system performance attainable (acceptable or ^{*} As described in the minutes of the January 1970 meeting of the NASA Research and Technology Advisory Committee on Aeronautics. FIGURE 1. RECOMMENDED PROGRAM STRUCTURE marginal) and to provide recommendations for modification where appropriate. ## Human Performance Improvement This area is an advanced version of human performance technology. The concern remains with the man but the products sought are human factors design standards and principles as opposed to hypotheses or research issues. The intention is to develop these products to be supportive of aviation system design, test, and
certification. #### Human-System Integration This research area is responsible for determining the degree to which man's and the community's needs are met by aviation systems and where mismatches are found to provide authorities with evidence of the fault and principles for resolution. These statements of scope for each research area are necessarily quite broad. A more definitive indication of the program's intent is realizable by associating the twenty research program recommendations with the appropriate research category. The results of this association are shown in Figure 2. While the development of basic research programs was not a requirement of this study, illustrative types of human basic research were taken from a Navy study* and are included in Figure 2 for comprehensiveness. Resumes of the twenty research programs recommended in this study are presented in the next and final chapter of the report. ## COMPARISON OF RECOMMENDED RESEARCH AND AVIATION PROBLEMS The aviation problems presented in the initial part of this report were intended to be requirements for the research programs being developed. ^{*} A Study of Human Factors Research and Development Activities in the Navy's RDT and E Program, DCNO (Development), November 1962, Tolcott, et al. FIGURE 2. SPECIFIC RESEARCH PROGRAMS Program Products The degree to which the recommended research responded to these requirements is indicated in Table 2, a research program x aviation problem matrix. The recommended research programs satisfy or respond to relevant problems in varying degrees. Some accounting of this variation is shown in the body of the matrix of Table 2 through the use of the following legend: - Y full or direct relationship between problem and research as in All Weather Landing System studies and Aviation Weather problems. - P recommended research covers only a part of the problem, e.g., handling characteristics research is only one aspect of the turbulence problem and even then the recommended research is not specifically directed toward turbulence. - G indicates a general relationship wherein the recommended research could be directed to solve the referenced problem. The research programs interact with 28 of the 38 aviation problems. Four of the ten omitted problem statements are so broad and interacting that the overall intent of the recommended research might be thought of as responsive. These problems are: - 1. Human Factors Design Principles and Standards - 2. Standardization - 3. Human Factors in Aircraft Certification - 4. Task and Aircraft Design Simplicity Four* of the remaining six problems appear more compatible with the research charters of other government agencies such as Department of Transportation and Department of Labor. The fifth and sixth problems, Maintenance Ineffectiveness, and Aircraft Handbooks, are symptoms of poor information technology and training both of which are addressed at a general level in the overall research program. ^{*}Hijackings and Bomb Threats, Pilot Manpower Shortage, Readiness Self-Test, and Ego as an Accident Cause TABLE 2. RECOMMENDED RESEARCH VS. AVIATION PROBLEMS | • |--|-----------------------------|--|---------------------------|--|----------------------------|---------------------------|--|---|-----------------------------------|------------------------------|--------------------------------|--|--------------------------------|---------------------------------|---------------------------------|--|--|--|----------------------------------|---------------------------| | | tudies | | epts | | essing | tions | har Asses. | D. | A/C Control | ements | orkload | ov. Concepts | ancements | rformance | uidelines | | tection | Travel | Cechniques | on | | | All Weather Landing Studies | Collision Avoidance | Advanced Display Concepts | Data Link Displays | ATC Information Processing | Man-Computer Interactions | HFInfluencing Hndlg, Char. Asses | Visual Cues in Landing | Variability of Manual A/C Control | 5 See & Be-Seen Improvements | 6 Fatigue, Stress and Workload | 1 Advanced Simul, Employ, Concept | Visual and Motion Advancements | Trug, for Cognitive Performance | 4 Trng, Requirements Guidelines | oustics | Personnel Impact Protection | s in Air Tre | -1 Human Factors Data Techniques | 2 Man-Machine Allocation | | | eathe | ion A | ced 1 | ink | nfori | Comp | Juen | 1 Cue | bilits | Be- | ie, S | peo (| land | for | Reg | 10-A | nnel | Need | n Fa | Mach | | · Aviation Problems | A-1 All W | 2 Collis | 3 Advar | | SATC | R-1 Man- | 2 HFIn | 3 Visua | 4 Varia | 5 See & | 6 Fatig | C-1 Advar | 2 Visua | | | D-1 Psycho-Acoustics | 2 Pers | | E-1 Huma | 2 Man- | | Air Traffic Controller Workload | | | | | X | G | | | | | | | | | | | | | | | | Approach and Landing | x | ┢ | | Р | - | G | x | x | - | | G | | | | | П | | | | П | | Collision Avoidance | | х | \vdash | Ė | - | - | | | | х | | | | | | \Box | _ | | <u> </u> | Н | | Cockpit Instrumentation | G | P | x | P | | - | \vdash | \vdash | | -1 | \neg | | | | | П | | \vdash | - | H | | Handling Characteristics | # | Ė | '` | H | - | | Х | | X | | | | | | | Н | | | - | X | | Allocation of Functions | - | - | - | \vdash | \vdash | $\bar{\mathbf{x}}$ | | | | | | - | - | | | | | \vdash | | X. | | Passenger Comfort & Convenience | \parallel | - | - | - | | <u>``</u> | | | _ | - | \dashv | \dashv | | - | | | | x | | $\stackrel{\sim}{\Box}$ | | Pilot Assist Devices | - | - | - | | | X | _ | Н | X | - | | | | | \vdash | П | _ | ·` | | х | | Regulations and User Needs | ╂─ | - | \vdash | ├ | - | ^ | | - | <u>.,</u> | | \dashv | - | | | - | H | | I—
G/E | <u></u> | \cap | | Enroute & Terminal Information | Р | | G | P | \vdash | - | | | | | | | | - | _ | | _ | 1 | Γ- | \vdash | | Crashworthiness | - | | | ļ <u>.</u> | - | - | | - | | - | - | - | | - | \vdash | | x | | | - | | H. F. Design Principles/Data | - | | | e Di | | 121 | | | | | | | | | - | - | _ | | \vdash | \vdash | | Aviation Weather | x | ' | | 1 | I.C. | FI | C P | | | 77 :0 | | | | 7.6 | r. | | _ | ├ | \vdash | Н | | Pilot Prof. & Procedural Knowledge | <u>^</u> - | - | | | - | - | | - | | H | | | | G | G | | _ | - | | Н | | Perf. Decrement & Environ. Factors. | - | - | - | | ├- | ⊢ | | | | | P) | | - | - | - | \vdash | _ | - | - | \vdash | | Standardization | ╟ | _ | <u></u> | SDI | 1 | 171 | L
С Р | 120 | CD | Δ 3/ | _ | \sim | . D | A.C. | L | - | | | | Н | | Non-adherence to SOP | # | ` | Ĭ | 1 | 1 | <u> </u> | | Ë | | 737 | | | 711 | | - | - | _ | | х | Н | | Maintenance Ineffectiveness | ╫─ | | 1 | SPI | | 15.14 | C P | PO | CP | Δ 3/1 | | <u> </u> | | A.C. | <u></u> | \vdash | - | | | Н | | Hijacking & Bomb Threats | ╫ | | | | | | C P | | | | | | | | | \vdash | _ | | - | \vdash | | Required Simulator Improvements | ╢ | ' ' | ľ | 511 | 1 | 1.1 | | RO | GR | A IV | | | | AG. | <u> </u> | - | _ | - | | \vdash | | Pilot Manpower Shortage | ₩- | | <u> </u> | E DI | E C I | 127 | СР | 120 | CB | A 30 | | | X | \ | _ | | | - | | Н | | Fatigue | ╟─ | | 1 | 1 10 | 1 | - | 1- | KO | Circ | 23 10 | x | 707 |)K | A CI | - | | | } | H | Н | | Aircraft Noise | ₩ | ├ | - | ├- | ╁ | - | | - | - | | - | | | | \vdash | x | | - | | Н | | Turbulence | ╫─ | ├ | - | - | - | - | Р | - | - | - | | | | ├ | - | ^ | _ | - | | Н | | Sonic Boom | ₩- | ╁ | ├ | ├ | - | - | - | - | - | | - | | | - | | X | | - | | Н | | Insuff, Emphasis on Social Factors in Aviation | ╟ | - | - | | | - | | | - | | | | | | | <u></u> - | _ |]
]/F | , | | | Attentiveness | ╫─ | \vdash | \vdash | | ╁╌ | | | | \vdash | | Х | | | x | - | \vdash | | , · | | Н | | Pilot Workload | \parallel | t^- | H | \vdash | \vdash | G | | - | \vdash | - | X | - | H | \vdash | | \vdash | - | - | | x | | Stress | #- | - | \vdash | ╁ | +- | H | - | - | - | - | X | | | - | | \vdash | - | - | $\vdash \dashv$ | $\stackrel{\sim}{\vdash}$ | | H. F. Involvement in a/c Certification | # | - N | 10
T | SPI | 1
ECT | FI | C P | R∩ | GR | A M | - |)V 1 |
ER | A Cit | ├ | \vdash | - | - | \vdash | \vdash | | Use of Simul. in Checkouts & Prof. | #- | Ť, | Ť | <u>~ , ,</u> | <u> </u> | Ė | ř÷ | Ï | 1 | 1 | Ĕ | X | | | Ť | \vdash | | - | H | Н | | Task & A /C Design Simplicity | # | I | 10
1— | SPI | ECT | F14 | C P | RO | GB | I
ДМ | C | Щ. | ER. | A CI | F. | - | | - | H | H | | Faulty Cockpit Layout | #- | + | IG | <u> </u> | 1 | Ĺ | Ť | | G | <u> </u> | <u> </u> | | | | <u> </u> | \vdash | | - | \vdash | H | | Voice Communications | \parallel | \vdash | Ť | P | \vdash | \vdash | \vdash | \vdash | <u> </u> | - | \vdash | | ┝ | ╁ | \vdash | | | - | Н | Н | | Readiness Self-Test | # | 1 | 10 | 1 | l - | F14 | C P | (
R∩ | GR | I—
A™ | C | ⊢
)∨∓ | ER. | AG1 | - | | | | Н | Н | | Ego as an Accident Cause | # | 1 | | +- | + | - | C P | + | • | | - | - | _ | | | | - | \vdash | Н | Н | | Accident/Incident Feedback | + | +- | Ť | Ĩ [^] | | î ' | Ť | Ĭ | | | Ĕ | Ħ | | 1 | Ť- | \vdash | <u> </u> | \vdash | x | Н | | Aircraft Handbooks | #- | N | io: | SPE | CI | FIC | P. | RO | GR. | A M | cc |)VE | R | AGE
| <u> </u> | П | - | \vdash | H | Н | | · · | | | Ĺ | ĺ | ĺ. | i - ` | 1 | | 1 | Ī | | ΙĨ | | | | | | Ì | | | | | Щ_ | 1_ | <u>L_</u> | <u></u> | Ц. | ١. | <u></u> | 1 | <u>L</u> _ | L. | L | L | L., | <u>L_</u> | L | L | L.,, | <u> </u> | Ш | Ш | #### CHAPTER III #### RESUMES OF RESEARCH PROGRAM RECOMMENDATIONS ## INTRODUCTION The recommended research programs identified in the preceding chapter are discussed in some detail in the following text. Specific topics covered in each resume are a statement of objective including justification and a suggested research approach. Each program writeup includes supporting references which were chosen for their accessibility as well as for their relevance. #### A. INFORMATION TECHNOLOGY - 1. All Weather Landing System (AWLS) Studies - 2. Determine Pilots' Role and Information Requirements for Collision Avoidance Systems (CAS) - 3. Advanced Display Concepts and Principles - 4. Determine the In-Cockpit Requirements Associated With ATC Data Link Concepts For the 1980s - 5. Air Traffic Controller Information Processing #### A-1 ALL WEATHER LANDING SYSTEM (AWLS) STUDIES #### Objective Among the many National Airspace System (NAS) capabilities prescribed by the Alexander report, scanning beam micro-wave ILS¹ is slated to play an important role in increasing the capacity of high density airports by permitting reduced spacing between parallel runways and between landing aircraft. The objective of the AWLS research program is to begin definition of the cockpit configuration for this advanced landing system and to continue work on perfecting displays, control dynamics, and procedures for the conventional AWLS. #### Approach #### I. Conventional AWLS The Ames Research Center has begun a series of simulator projects² to develop and test solution concepts (changes in flight instrumentation, crew preparation, and system operating procedures) for flight management tasks which are suspect when supported only by the baseline low visibility landing system. Accordingly, suggested approaches are not provided. ## II. Cockpit Requirements for Advanced ILS - (1) Review the operating concepts and characteristics of the scanning beam micro-wave ILS³ and devise candidate display-control configurations for the airborne element. - (2) Recommend modifications to existing simulators, and develop scenarios and experimental designs to exercise the hypotheses of the candidate configurations. - (3) Conduct experimentation, analyze data, and provide recommendations in the following areas: - Crew roles/procedures - Cockpit configuration (control systems, presentation systems) - System performance projections, e.g., - touchdown variabilityvertical control - azimuth control - increased airport capacity # A-2 DETERMINE PILOTS' ROLE AND INFORMATION REQUIREMENTS FOR COLLISION AVOIDANCE SYSTEMS (CAS). #### Objective Current CAS developments^{4, 5} focus on feasibility of engineering approaches and, while experimental cockpit displays have been developed additional effort appears warranted to define the crew's role with particular emphasis on the information content and format required to support this role. - 1. Develop "man-in-the-loop" concepts for CAS in coordination with current FAA, ATA, and NASA efforts. 6, 7, 8 Desirable features might include: - (a) Alternative modes of operation as a function of such factors as traffic, flight phase and altitude. - (b) Full or partial display of the state of automatic functions (i.e., targets held, % suspect, caution sector). - (c) Coordination with other cockpit needs and ease of use, (i.e., false alerts, combining with R-Nav or ATC data link command displays). - 2. Devise alternative CAS display mechanizations and subject to comparative tests for effectiveness and preference. - 3. Prepare recommendations/findings to include: - (a) Additional tests and evaluations: - (b) Recommended characteristics for CAS information presentation. #### A-3 ADVANCED DISPLAY CONCEPTS AND PRINCIPLES ## Objective Current cockpit display concepts are considered inadequate for present day operation, e.g., Willis' false hypothesis theory involving inadequate, misinterpreted, or missing information; Beck's citation of load stress and speed stress errors due to data saturation; and Harper's call for better information transfer to the crew concerning aircraft state. The need for advanced concepts of information presentation will become more urgent as the pilot's role evolves into one of an off-line, monitor/optional operator. - 1. Identify candidate presentation concepts 12, 13 in terms of: - (a) Functional areas (communication, flight safety, and flight management). - (b) Types of information needed (e.g., projection, rate, options, states). - (c) Formats and modes (e.g., graphic, command, audio, visual). - (d) Mechanization concepts (e.g., computer-assisted, passive monitor with call up capability, multi-mode CRT). - 2. Design experimentation to determine feasibility from the pilot/operator point of view. Plans should include presentation hypotheses, measures of effectiveness, and apparatus requirements for significantly different aircraft types 14 (e.g., VTOL, SST). - 3. Conduct experimentation and data analysis. Prepare recommendations to include: - (a) Instrumentation principles; - (b) Crew roles and constitution; and, - (c) Required research. ## A-4 DETERMINE THE IN-COCKPIT REQUIREMENTS ASSOCIATED WITH ATC DATA LINK CONCEPTS FOR THE 1980's #### Objectives The Alexander report on ATC problems and needs envisions an evolutionary system beginning with an upgraded version of the current National Airspace System to serve through the 1980's. Central to the upgraded system is a data link capability providing at least one way command/control from a ground-based computer to the airborne element. The cockpit configuration to accommodate these input commands (i.e., spacing, sequencing, conflict detection and resolution) requires development and test against human factors standards and requirements. - 1. Establish the requirements for information exchange between ground and airborne elements under different ATC concepts (for example, see Thomas 16 and Schriever 17). Specific concept differences should include variations attributable to airborne vs. ground control. - 2. Devise data link information presentation concepts with due consideration to interacting and supporting techniques (station-keeping, R-NAV, Flight Director, back-up equipment) for each of the allocation concepts of (1) above. - 3. Prepare experimental plan to exercise and evaluate these cockpit presentation concepts. Plan should include: - (a) basic simulator; - (b) display apparatus; and, - (c) experimental design. - 4. Conduct experiments and prepare data link content and format recommendations for use in the following areas: - (a) Communication system. - (b) Cockpit instrumentation. - (c) Crew requirements under normal and degraded system conditions. ## A-5 AIR TRAFFIC CONTROLLER INFORMATION PROCESSING #### Objective Projected traffic volumes and the resulting controller workloads are causing major reassessment of the controllers' role in processing aircraft. Changes under consideration involve reassignment of certain functions to the airborne element coordinated with a change in the controllers' method of operation from direct control to management by exception. This research program will use the new set of ground functions as a basis for developing and validating information requirements for the various controller positions which emerge from this reallocation. #### Approach (Note: The preliminary work for this research recommendation is similar to its in-cockpit counterparts, see items A-1 and A-4). - 1. On the basis of ATC concepts projected for the 1980s (e.g., navigation and separation functions assigned to the airborne element, speed class sequencing, data link, etc.) establish information requirements for various controller positions. - 2. Devise prototype information formats and presentation means and prepare experimental plan to determine the human and total system performance fostered by these prototypes. - 3. Conduct experimentation and interpret the data in terms of: - information presentation recommendations - controller crew configuration - •operating procedures and criteria #### B. CREW FACTORS - 1. Determine Requirements and Techniques for Crew Interaction With On-Board Computers - 2. Human Factors Variables in Handling Quality Assessment - 3. Visual Factors in the Approach-Landing Process - 4. Variability of Private Pilot Control Input - 5. Human Factors Improvements for See-And-Be-Seen Collision Avoidance - 6. Research in Workload, Fatigue and Stress ## B-1 DETERMINE REQUIREMENTS AND TECHNIQUES FOR CREW INTERACTION WITH ON-BOARD COMPUTERS #### Objectives A variety of computer-based cockpit systems are under development or evaluation, i.e., Airborne Integrated Data System, Flight Management, R-NAV, All Weather Landing System and Collision Avoidance. Some research activity has addressed the pilot-computer interface with the crew acting as receptors of computer-generated commands, but more effort of is required to develop advanced concepts for two-way interaction with the crew interrogating for such information as system status, projection data, or clerical computations. - 1. Review pilot information requirements studies for advanced aircraft for the purpose of determining those flight segments and information needs where on-board computers might be brought to bear. - 2. Devise experiments and identify apparatus necessary to support investigations of the areas identified in (1) above. - (a) Methods for simulating computer functions. - (b) Input/Output devices. - (c) Performance hypotheses and scenarios. - 3. Procure apparatus and implement experiments; prepare recommendations for: - (a) future experimentation; - (b) cockpit hardware principles; and, - (c) crew roles and procedures. #### B-2 HUMAN FACTORS VARIABLES
IN HANDLING QUALITY ASSESSMENT #### Objective A significant amount of research ²¹, ²² is being conducted to improve the handling qualities of conventional and advanced aircraft. Much of this research relies heavily on the evaluation of aircraft dynamics (simulated or actual) by test pilots. However, too little is known about the variables ²² which a pilot considers when formulating his assessment. Further, his assessment comments are not usually consistent with engineering terminology involved in control system design and test. To improve upon the communication between designers and pilots it is necessary to isolate the factors used by the pilot during this assessment and to gather data to establish the roles and relative influence of each of these factors. - 1. Develop an experimental set of human factors variables* (and terminology) which appears to influence a pilot's assessment of handling qualities. The intent^{21, 22} is to increase the type and number of variables considered during a pilot's assessment of handling qualities and, where possible, to establish relationships with engineering characteristics** of flight control systems. - * For example: control/display features, external visual cues, motion, acceleration, and vibration. - ** For example: force trimming, dynamic/static friction, and force gradients. - 2. Conduct a series of experiments to evaluate, modify, and validate the experimental assessment structure. - 3. Apply validated assessment techniques to man-rate experimental control systems-cockpit configurations. ### Objective An annual review of air transport accident statistics reported by Flight Safety Foundation (FSF)²³ indicates that 5 of 7 landing accidents occurred at night at airports without glide slope service. Ground and onboard landing aids to combat this problem are not expected to be available for some years and consequently a better understanding of the visual approach is required. The research objective presented here seeks to extend recent simulator investigations of the night VFR approach and to begin work on visual problems under IFR breakout conditions. #### Approach Two coordinated programs should be considered. The first would depart from the results of recent simulator investigations of night VFR approaches ²⁴ and should be coordinated with pending work of DOT ²⁵. Suggested areas of emphasis should include: - •isolation of circumstances which constitute a hazard for night VFR approaches. - principles for advanced instrumentation, procedures, charts, and training. The second²⁶ effort is a series of visual perception and decision-making studies of the IFR breakout circumstance conducted under various decision heights and aircraft offsets, cloud cover, terrain, and landing aid configurations. Conclusions to be drawn from such investigations should cover: Crew role/procedures/criteria Cockpit and ground aids required for normal, night and low visibility landing systems. ^{*} See research recommendations A-1 and B-5 for related programs. ## B-4 VARIABILITY OF PRIVATE PILOT CONTROL INPUT #### Objective Stall/spin accidents in private aviation continue to occur at a high rate ²⁷ indicating that the user pilots' behavior is not congruent ²⁸ with the manufacturers' test programs or the FAA certification process. This research is intended to reduce this discrepancy by defining the variability of control inputs by private pilots so as to be useful to the designers of improved control systems. - 1. Prepare a data gathering plan for the purpose of defining aircraft control "performance envelopes" for typical users. Scope of the experimental plan should be defined in terms of concepts for measuring control input, pilot populations, aircraft and flight control types, flight segments, and flight conditions. - 2. Implement data collection using ground simulators adapted to this purpose; include inflight verification as necessary. - 3. Prepare findings in terms of "performance envelopes" or safety margins which are representative of normal-emergency conditions, various levels of pilot experience and critical portions of the flight profile. # B-5 HUMAN FACTORS IMPROVEMENTS FOR SEE-AND-BE-SEEN COLLISION AVOIDANCE ## Objective Detailed reviews³⁰ of recent mid-air collisions indicate that a surprisingly large percentage occur in the landing pattern where workload is highest and vigilance lowest. These factors combine with visibility problems to restrict the visual-cognitive capability required for effective use of the see and be seen concept. The objective of this program is to identify and demonstrate the feasibility of one or more human factors solution concepts which are compatible with but beyond the scope of sensing devices such as Proximity Warning Indicators and Collision Avoidance Systems. - 1. Determine through survey and experimentation the degree to which the see and be seen concept is comprised by non-awareness of the techniques 31 and ineffectualness of properly applied techniques 32 . - 2. Compare improvements proposed for see and be seen operations (for example, see AOPA³³ recommendations) against: - (a) Results of (1) above, and - (b) Newly identified collision characteristics 34. - 3. Conduct test and evaluation of most promising solutions. #### B-6 RESEARCH IN WORKLOAD, FATIGUE AND STRESS #### Objective Problems arising from this array of human factors considerations include: increases in requests for early medical retirement traced to boredom, emotional stress about proficiency and fatigue; ³⁵ indictment of emotional stress as accident cause; ³⁶ and, inhibited progress on advanced aircraft designs due to inadequate workload measurement techniques and standards. ³⁷ The research recommended concerns selection of measurement functions, development of instrumentation, and the collection of data which can be translated into principles and standards. #### Approach Three specific study areas are recommended: - 1. Desynchronosis. ³⁸ Conduct a controlled experiment to quantify the symptoms of desynchronosis as a lead to precautionary and remedial measures research. Experiment should be characterized by: - · pre-, post- and in-flight subject assessment, - · comparison of severe and mild time zone changes, - · basic medical parameter coverage. - 2. Workload. ³⁹ Gather experimental data on psychophysiological measures alone and in combination with subsidiary task measures and subjective opinion to determine their utility as an index of pilot workload. - 3. Physical Stress. ⁴⁰ Conduct simulator studies to determine threshold sensitivity to angular accelerations typical of advanced jet transport and attempt to define the visual-vestibular interactions which may be the cause of disorientation in airline pilots. #### C. TRAINING - 1. Development of Human Factors Techniques to Improve the Efficiency of Simulator Employment - 2. Training Benefits of Motion and Visual Capabilities in Simulators - 3. Demonstrate Training Techniques for Cognitive Performance - 4. Training Requirements Guidelines # C-1 DEVELOPMENT OF HUMAN FACTORS TECHNIQUES TO IMPROVE THE EFFICIENCY OF SIMULATOR EMPLOYMENT #### Objective Increased reliance on simulator usage has been responsible for significant reductions in the time required to qualify pilots in transition and upgrade training ⁴¹. Despite these advancements, it has been estimated that simulator usage is only 50% as efficient as it could be ⁴². The purpose of this research is to investigate advanced human factors methods of simulator utilization which offer promise of further increasing the efficiency and effectiveness of the training process. - 1. Employ recent research advances to develop new training concepts which utilize the simulator as the nucleus. Illustrative content of the total concepts might include: - (a) Proficiency indications via onboard monitoring equipment 43. - (b) Private practice, automatic data generation, and self-confrontation 44. - (c) Adaptive training with instructor diagnosis of preprocessed data 45 . - 2. Design experimental settings and apparatus modifications to be used in demonstrating the feasibility and benefits of the results of (1) above. # C-2 TRAINING BENEFITS OF MOTION AND VISUAL CAPABILITIES IN SIMULATORS #### Objective Data is readily available which purport to show the training advantages of motion or visual capability in simulators ⁴⁶. However, the "full cycle" has not always been investigated, i.e., more accurate tracking in motion simulators does not necessarily equate with superior training. This research program is intended to develop training benefit hypotheses for simulator advancements (primarily motion and visual attachments) and to conduct experimentation to bear out or invalidate the contentions. - 1. Review simulator/training advances as a basis for the development of hypotheses and the preparation of experimental concepts/plans. - 2. Using modified simulators gather data on the degree to which simulator advances can benefit training. Identify the problems which the new capabilities bring to the training arena. - 3. Interpret data to determine: - (a) need for additional research; and, - (b) principles for applying motion and visual simulators in training programs. # C-3 DEMONSTRATE TRAINING TECHNIQUES FOR COGNITIVE PERFORMANCE #### Objective A training problem consistently reported by many researchers ⁴⁹ concerns the lack of objective criterion measures to assess complex performance especially in the higher level cognitive tasks. In addition to the assessment problem many of these cognitive performances (vigilance, decision making, judgement) are not included in current training curricula. This lack of coverage is all the more disconcerting in view of the suspicion that these types of performance are frequently involved in pilot error accidents. This research area is intended to examine these types of performance for the purpose of associating them with potential training techniques and to conduct
feasibility demonstrations where warranted. - 1. Based on accident data and a review of flight crew performances, identify cognitive tasks and behavioral traits which should receive treatment but are not now covered in standard training curricula. Examples ⁵⁰ of such performance are: vigilance or state of awareness, reactive capacity, consistency of performance, adaptability and accuracy of expectancies. - 2. Review the potential of existing training methods and performance criteria to address the requirements of (1) above. - 3. Conduct feasibility demonstrations where existing techniques permit and recommend training research where voids are found. #### C-4 TRAINING REQUIREMENTS GUIDELINES #### Objective A major and continuing problem ⁵¹ of training specialists is the determination of what should be taught and to what level of understanding. Total reliance on the traditional task analysis is too theoretical and time consuming. The training specialist needs guidelines to aid in selecting the tasks to be trained, the quality of performance sought, and the conditions under which the crew should be able to perform at this level. Observational studies ^{52, 53} of inflight performance of crews are recommended to collect the data which will serve as the basis for developing these guidelines. - 1. In close coordination with ATA and ALPA representatives, design the observational study program referenced above. Minimum scope of the data plan should include: - (a) performance areas of interest and conditions of accomplishment, - (b) statistical requirements, - (c) personnel variables (e.g., experience, proficiency, age). - 2. Implement data collection plan including pretest, modification and data collection phases. - 3. Analyze data to define principles for establishing training requirements covering such areas as: - (a) Skills most susceptible to error under normal conditions. - (b) Skills/performances most susceptible to deterioration through disuse. - (c) Signs of performance deterioration by performance type. - (d) Performances most susceptible to load or speed stress. # D. PSYCHOLOGICAL - PHYSIOLOGICAL RESEARCH - 1. Passenger/Crew Protection Against Impact Injury - 2. Human Response to Aircraft Noise and Sonic Boom - 3. User Needs in Air Travel #### D-1 PASSENGER/CREW PROTECTION AGAINST IMPACT INJURY #### Objective A study of 153 U.S. air carrier accidents in years 1955-1964 concluded that 1628 occupants died from impact forces, 297 died from fire, and 30 from miscellaneous causes ⁵⁴. "The rate at which (air carrier) accidents lead to fatalities is increasing. For the years 1961-1964, the number of <u>fatal</u> accidents per million landings was 0.27, 0.88, 1.06, and 1.27 respectively." ⁵⁵ The objective of this research program is to develop and demonstrate impact protection means as the heart of an integrated crash survival system, i.e., including delethalization, evacuation factors and toxicity considerations. - 1. Develop and validate a mathematical model of the dynamic response of the human vertebral column to impact forces in the magnitude and directions represented by new aircraft types. - 2. Validate and exercise the model to provide data for the complete design of crew and passenger seat support and restraint systems. - 3. Devise total protection concepts based on impact protection means of (1) and (2) above; determine through study and experimental investigations the survivability improvements expected. #### D-2 HUMAN RESPONSE TO AIRCRAFT NOISE AND SONIC BOOM #### Objective Negative public reaction to noise and sonic boom are potential deterrents to new transport modes such as VTOL and attempts to reduce the negative reaction has aggrevated congestion (90 movements per hour at JFK with noise abatement vs. 150 movements per hour at O'Hare without noise abatement ⁵⁷) and created concern over safety. The purpose of this research program is to determine the psychological-acoustical impacts of aircraft noise and sonic boom on flight crew and community. The intent is to provide data to authorities for use in establishing guidelines and standards. #### Approach Continue⁵⁸ to gather data to develop an information base having applications: to the establishment of international noise standards, to future aircraft/airport operations, and to the evaluation of aircraft noise reduction approaches. Specific study coverage should include subjective noise comparison tests, absolute judgment tests, sleep interference tests, auditory and non-auditory tests, task performance tests, and acoustic-vibration tests. #### D-3 USER NEEDS IN AIR TRAVEL #### Objective User dissatisfaction with air travel is represented by such diverse areas as uncomfortable ride qualities contributing to non-acceptance of some vehicles ⁵⁹, passenger congestion and ground processing difficulties with their potential back-up into the ATC system ⁶⁰, and the users' impression of air safety and its impact on the selection of mode of travel ⁶¹. The objective of this research area is to develop techniques and data which will improve the degree to which users' needs are met in new transport technology. #### Approach Develop and test analytical trade-off techniques involving the following areas: - user acceptance factors (vibration, space, noise, perceived safety, enroute time) - engineering variables (wing loading, angle and speed of approach, handling characteristics) - employment concepts (satellite airport, load factor, cabin capacity). The development and test process should include: - studies to define factors and theoretical relationships (ride quality and angle/speed of attack) - •a series of data gathering efforts to quantify the factors and validate the relationships. #### E. SUPPORTING RESEARCH - 1. Develop Human Factors Data Collection Techniques Appropriate For Inclusion in the Accident/Incident Investigation Process - 2. Data For Support of Man-Machine Allocations # E-1 DEVELOP HUMAN FACTORS DATA COLLECTION TECHNIQUES APPROPRIATE FOR INCLUSION IN THE ACCIDENT/INCIDENT INVESTIGATION PROCESS #### Objective Historical accident data reveal an extremely high percentage of pilot error accidents (51% primary causes and 28% secondary causes ⁶²). Yet the accident investigative data being accumulated do not seem to provide the researcher with the basis for preventive or corrective programs, i.e., an extensive review ⁶³ of landing accident data was unable to isolate causes and suggests a massive data collection program to overcome this void. Development of suitable techniques to accumulate and analyze such data is the objective of this research program. #### Approach - 1. Define scope of the problem to include at least the following areas of concern: - (a) Human factors information desired and techniques applicable to its collection during investigation of accidents/incidents⁶⁴. - (b) Screening and analysis of data from new sources such as onboard 65 monitoring systems and training data pools. - (c) Data exchange capability 66 emphasizing human factors aspects of operation, training, and design. - 2. Conduct feasibility efforts for each of these areas of concern working with relevant agencies and organizations such as: NTSB ALPA NSF (Information Exchange) ATA 3. Evaluate results of feasibility studies and recommend changes, discontinuance or implementation plans. #### E-2 DATA FOR SUPPORT OF MAN-MACHINE ALLOCATIONS #### Objective Many of the aviation research programs being conducted involve an allocation of system functions between air and ground elements or between men and machines. A recent study ⁶⁷ provided a brief history of the technical inadequacies of this allocation process and outlined the actions necessary to eliminate many of the resulting problems. This research program is intended to implement the outlined actions as a means of providing design and certification agencies with the appropriate principles and standards. - 1. Develop a methodology for conducting man-machine allocations and establishing roles, size and operating procedures for the crew. - 2. In coordination with related military efforts⁶⁸, develop the data base on man's capabilities and limitations required to support the allocation methodology; this development must include formats and retrieval concepts for the elements of the data base. - 3. Conduct a proof-of-concept effort on a specific, future vehicle such as the VTOL aircraft. #### REFERENCES TO SUPPORT RESEARCH RECOMMENDATIONS - 1. Judge, J.F., "Emphasis: Air Traffic Control A \$20 Billion Problem," Airline Management and Marketing/American Aviation, November, 1969, p. 47. - 2. Gartner, W.B., A Simulator Study of Flight Management Task Performance During Low Visibility Approach and Landing Using Baseline Category II Flight Instrumentation, Contract No. NAS 2-4406, December 1969. - 3. RTCA effort cited in: "Filter Center," Aviation Week and Space Technology, 27 January 1969, p. 80. - 4. McDonnell Douglas Corporation: <u>Time Frequency Technology</u> for Air Traffic Control, Navigation and Collision Avoidance, Report No. G875. 20 February 1969, p. 49. - 5. Wilcox Company, Collision Avoidance for General Aviation. - 6. <u>Utilization of Time/Frequency in Collision Avoidance Systems</u> (CAS), Minutes of Meeting August 27-28, 1968, Department of Transportation, FAA, p. III-14. - 7. Anon: "Airline Program to Evaluate...," Aviation Week and Space Technology, June 16, 1969, p. 95. - 8. Anon: "NASA to Test Low-Cost CAS," American Aviation, Aug. 5, 1968, p. 61. - 9. Willis, H.R., & Bryant, C.H., <u>Human Factors in Flight Emergencies</u>, Memo Report. Aerospace Safety Engineering Dept., Marietta, Ga. Lockheed-Georgia Co., April 1967. - 10. Beck, R.H., The Hostile Environment of Low Visibility, distributed at Fifteenth Airline Pilots Association Air Safety Forum, July, 9-11, 1968. - 11. Harper, C.W., "More Responsibility for Research in Air Transportation," Astronautics & Aeronautics, Jan. 1966, p. 22. - 12. Schriever, B.A., &
Seifert, W.W., "Air Transportation 1975 and Beyond: A System Approach." - 13. Schultz, W.C., "Project Merlin, Cornel Aeronautical Laboratory, Inc.," as reported in Research Trends, Winter 1970, p. 11. - 14. Ketchel, J.M., et al, "Electronic and Optically Generated Aircraft Displays," A Study of Standardization Requirements, p. 302. - 15. Judge, J.F. Op. cit. - 16. Thomas, P.G., "Air Safety: Controlling Air Traffic," Space/Aeronautics, May 1968, 49(5):81. - 17. Schriever, B.A., & Seifert, W.W. Op. cit. p. 313. - 18. Gilbert, G. A., "Gilbert Offers ATC 'Master Plan, "American Aviation, December 23, 1968, p. 30. - 19. Schreiver, B.A., & Seifert, W.W., 'Air Transportation 1975 and Beyond, 'MIT Press, 1967, p. 205. - 20. Research and Technology Advisory Committee on Aircraft Operating Problems, Spring 1967. - 21. Flying Qualities Conference Technical Report AFFDL-TR-66-148, December 1966, p. 155. - 22. Bisgood, P.L., A Review of Recent Research on Handling Qualities and Its Application to the Handling Problems of Large Aircraft, 1967, p. 6. - 23. Moss, W.W., Overall World Statistics (as reported in FSF 21st International Air Safety Seminar) October 1968, p. 12. - 24. Night Visual Approaches, Boeing Airliner, March-April 1969. - 25. Study of Optical Illusions During Visual Approaches, Department of Transportation, FAA, RFP WA5RO-0283, about 5 December 1969. - 26. Beck, R.H. Op. cit. - 27. Anon, "National Transportation Safety Board," Annual Accident Review, 1966, p. 11. - 28. Clark, P. L., Society of Experimental Test Pilots 1968 Report to the Aerospace Profession, Sept. 1968, p. 252. - 29. Ferrarese, J., New Concepts in In-Flight Monitoring as Presented in Technical Summary of the Flight Safety Foundation 21st Annual International Air Safety Seminar, Oct. 1968, p. 223. - 30. Midair Collisions in U. S. Civil Aviation 1968. National Transportation Safety Board, 1969, p. 45. - 31. Ibid., p. 22. - 32. Funk, J.N., Night Visual Approach Research as Reported in Flight Safety Foundation, 21st Annual International Air Safety Seminar, Oct. 1968, p. 67. - 33. Statement of Aircraft Owners and Pilot Associations to the NTSB on The Midair Collision Problem, November 1969. - 34. Midair Collisions in U.S. Civil Aviation 1968, Op. cit., p. 31-45. - 35. Anon, "Boredom Spurs Pilots' Ailments, "Aviation Week and Space Technology, November 18, 1968, p. 125. - 36. Interview (ATA). - 37. Harper, C.W. Op. cit. - 38. NASA Research and Technology Objective and Plan, Aerospace Biomedical Studies. (127-49-37-21) - 39. National Aeronautics and Space Administration, RFP No. A-15124, "Statement of Work for Study to Determine the Utility of Selected Psychophysiological Measures and Secondary Task Measures in Estimating Pilot Workload," Jan. 30, 1969. - 40. NASA Research and Technology Objective and Plan, Air Crew Performance and Stress Appraisal, March 1970. (127-51-12-21) - 41. Hershey, I., "Games: Airline Personnel Play," Airline Management and Marketing. August 1968, p. 25. - 42. Flexman, R.E., Advanced Training Concepts in Simulation, Flight Safety Foundation, 21st International Air Safety Seminar. October 1968, p. 81. - 43. Ferrarese, J. Op. cit., p. 227. - 44. Flexman, R.E. Op. cit., p. 83,85. - 45. Kurtzbert, J.M., Dynamic Task Scheduling in Flight Simulators, AMRL TDR-63-17. February 1963. - 46. Reeder, J.P., What's Important in Simulation? Flight Safety Foundation 21st Annual International Air Safety Seminar, October 1968, p. 98. - 47. Meyer, D. E., et.al., A Study of Simulator Capabilities in an Operational Training Program, AMRL, May 1967. - 48. Aluisi, E.A., "Methodology in the Use of Synthetic Tasks to Assess Complex Performance," Human Factors, 1967. - 49. Smode, A.F., et.al., Assessment of Research Relevant to Pilot Training. AMRL-TR-66-196. November 1966. - 50. Flexman, R.E., Advanced Training Concepts in Simulation, Flight Safety Foundation, 21st International Air Safety Seminar. October 1968, p. 81. - 51. Houston, R.C., "Human Factors and Airline Training," Human Factors in Aviation, 1968. June 1968, p.16. - 52. Burrows, A., Human Factors in Flight Training, Flight Safety Foundation 21st Annual International Air Safety Seminar, October 1968, p. 96. - 53. Smith, H.P.R., The Assessment of Workload for Transport Pilots, Paper to the Airlines Medical Directors Association. April 1963. - 54. Doyle, B.C., Civil Air Carrier Crash Experience -Limiting Factors in Crash Survival and Escape, D.C. Department of Transportation. Presented to U.S. Air Force -- Industry Life Support Conference, Las Vegas, Nevada, Nov. 1967. - 55. Thomas, P.G. Op. cit., 49(5):76. - 56. NASA Aeronautical Human Factors Program Plan (Draft), June 10, 1969. - 57. Anon, "Kennedy Reaches Saturation Point," American Aviation, July 22, 1968, p. 21. - 58. NASA SP-189 Progress of NASA research relating to noise alleviation of large subsonic jet aircraft, a conference held at Langley Research Center, October 1968. - 59. NASA Interview. - 60. Thomas, P.G., "Air Safety: Controlling Air Traffic," Space/Aeronautics, May 1968, 49(5):81. - 61. Leary, F., "How safe is air travel?" Space/Aeronautics, May 1968, 49(5):73. - 62. Funk, J. N., Safety Assurance Program for the 747, Flight Safety Foundation 21st Annual International Air Safety Seminar, October 1968, p. 62. - 63. Hartman, B.O., & Cantrell, G.K., Psychologic Factors in "Landing-short" Accidents. - 64. Miller, C.O., Systems Safety as a Means of Accident Investigation, as presented at the Society of Air Safety Investigators. September 30, 1969. - 65. Ferrarese, J., New Concepts in In-Flight Monitoring as Presented in Technical Summary of the Flight Safety Foundation 21st Annual Internation Air Safety Seminar, Oct. 1968, p. 223. - 66. National Transportation Safety Board, "Data exchange on safety urged," Aviation Week & Space Technology, June 16, 1969, p. 100. - 67. Price, H.E., & Tabachnick, A Descriptive Model for Determining Optimal Human Performance in Systems. TR 29-66-17(U), October 1966. - 68. Anon: Advanced Development Objective 43-13X, Human Factors Engineering Technology, Naval Air Systems Command, 30 June 1970. # APPENDIX HUMAN FACTORS PROBLEMS IN CIVIL AVIATION A-1 # CONTENTS | I. | DEVELOPMENT OF PROBLEM LISTING | A-3
A-3 | |-------|---|----------------------| | , | List of Human Factors Problem Areas in Aviation | A-5 | | II. | RANKING DATA AND PROBLEM DISPOSITION | A-12
A-12
A-13 | | III. | DESCRIPTIONS OF THE SELECTED PROBLEMS | A-27
A-64 | | | LIST OF TABLES AND FIGURES | | | Table | Title | Page | | A-1 | Ranking Data and Disposition of Candidate Problems | A-15 | | A-2 | Increasing Airport Capacity | A-29 | | A-3 | Midair Collisions - U.S. Civil Aviation | A-32 | | Figur | <u>Title</u> | Page | | A-1 | Problem Standings Based on NASA Interviewee
Comments | A-24 | | A-2 | Problem Standings Based on Non-NASA Interviewee Comments | A-25 | | A-3 | Problem Standings Based on Trade Journal
Literature | A-26 | | A-4 | Comparative Relationship of Team Size and Aircraft
Handling Capacity from Theoretical and Actual
Determinations Derived from Current Literature | A-28 | | A-5 | Carrier Aircraft Accidents (1966) | A-31 | | A-6 | Weather Factors in Non-Commercial Accidents | A-40 | | A-7 | Mature Radiation Fog | A-40 | | A - 8 | General Aviation Accident Rates and Causes | A-42 | # LIST OF TABLES AND FIGURES (CONTD.) | Figure | Title | Page | |-------------|--|--------------| | A- 9 | Comparison of Sleep Durations and Onset Times at Home and on an Extended Mission | A-47 | | A-10 | Reactions of People in Communities Exposed to
Aircraft Noise Environments of Different Composite
Noise Rating (CNR) Values | A-49 | | A-11 | General Relation between Community Response to
Aircraft or Other Noises and Composite Noise
Rating | A-4 9 | | A-12 | Results of Interviews in Communities within a 10-mile Radius of Heathrow Airport, London, showing Percentages of People Rating their Area as a Poor, or Very Poor, Place to Live for Various Reasons | A-50 | | A-13 | Sonic Boom Problem from the Supersonic Transport and Research Conclusions | A-52 | | A-14 | Sonic Boom Field Tests Conducted in the United Kingdom and in the United States | A-53 | | A-15 | Relationship of Human Error Rates and Levels of
Stress for Aircraft Emergency Situation | A-56 | #### I. DEVELOPMENT OF PROBLEM LISTING #### INTRODUCTION Unstructured interviews were held first with non-NASA and then with NASA technical personnel for the purpose of developing a listing of human factors problems in civil aviation. A preliminary listing of candidate problems, obtained from the literature, was furnished to the interviewees to serve as a guide and stimulus. Interviewees were asked to comment (pro-/con-amplifications) on only those problems for which they felt they had reasonable technical knowledge. Specific effort was made to have the interviewees add problems to the list either directly (e.g., human factors problems they felt should be on the list but were not) or indirectly by indicating new aeronautical technology or aviation problems with human factors overtones. Two additional types of problem information were obtained. Question-naires were distributed to each member of a NASA coordinating committee, and open-ended requests were mailed to 100 people soliciting their opinion on the top "several" human factors problems. The address list for the mailing was compiled largely from the Human Factors Society membership directory and included only those people whose areas of stated interest covered both human factors and aviation. As the problems were being identified, it became clear
that a categorization would facilitate the interviews and generally aid in keeping track of collected information. The following categories evolved during the problem development process: | I | Crew-Aircraft | |-----|------------------------------| | II | Air Traffic Control | | III | Aviation-Community Interface | | IV | Medical/Psychological | | V | Selection and Training | | VI | Maintenance | VII VIII Crash Survivability Miscellaneous The list of problems resulting from the process described above is presented on the following pages. The check marks indicated those problems added to the list relatively late in the development process. It should be noted that the list as it appears here was used primarily as an interview aid, and therefore some of the "problems" suggest research recommendations (e.g., Need for Measurement Techniques and Standards for Pilot Workload); some are techniques which if not properly applied will result in problems (e.g., Allocation of Functions); and there is much overlap (e.g., Approach and Landing Accidents and Cockpit Instrumentation). These inconsistencies were deliberately allowed to remain in order to elicit the broadest range of comments possible from each of the diverse elements of the interview population. #### LIST OF HUMAN FACTORS #### PROBLEM AREAS IN AVIATION #### Category I. Crew-Aircraft - 1. Allocation of functions between crew members, man and machine, air and ground. - 2. Measurement and standards for aircraft handling characteristics. - 3. Structural overload deriving from pilot reaction to low frequency turbulence. - 4. Physical characteristics of airports as they relate to piloting activities. - 5. Aircraft control systems compatible with natural pilot response. - 6. Need for improved stability and control augmentation systems. - 7. Lack of measurement techniques and standards for pilot workload. - 8. Presentation of enroute and terminal information. - 9. Principles for pilot assist devices applicable to flight control, approach and landing, and flight management. - 10. Aircraft standardization in the crew and passenger compartments, and for maintenance. - 11. Excessive requirements for voice communication. - 12. Inadequate employment of human factors principles in the design of aviation systems. - 13. Acceptable methods and standards for determining crew size. - 14. Proliferation of cockpit displays. - 15. Faulty cockpit layout as an accident factor. - 16. Pilot errors induced by aircraft design. - 17. Visual collision avoidance. - 18. The approach and landing phase of flight. - 19. Cockpit noise. - 20. Exceeding aircraft design limits by pilots. - 21. The factor of weather in aviation accidents. - 22. Instrument panel vibration. - 23. Questionable safety of noise abatement procedures. - 24. Obstruction marking. - 25. Human factors involvement in aircraft certification. - 26. Pilot warning indicators. - 27. Aircraft lighting and marking. - *28. Inadequacies of current cockpit instruments. - *29. Task and aircraft design simplicity. - *30. Need to reconsider aircraft controls. - *31. Stall-spin accidents. - *32. Private pilot limitations in dealing with airspace congestion. - *33. Judgment and poor airmanship as an accident cause. - *34. Terminal area visibility requirements. - *35. Lack of standardized procedures or non-adherence to standard procedures. - *36. Desirability of automating checklist. - *37. Efficacy of direct lift controls. - *38. Collation and compensation of "faulty" information from cockpit displays. ^{*} Asterisked items are problems which were added to the list relatively late in the development process. *39. Performance decrement from mechanical or environmental factors, e.g., vibration, noise, acceleration. #### Category II. Air Traffic Control - 1. Excessive air traffic controller workload. - 2. Definition of air traffic controller assist devices. - 3. Allocation of ATC functions between air and ground, man and machine, and amongst positions. - 4. Ground control of aircraft. - 5. Controller training. - 6. Controller proficiency. - 7. Lack of human factors principles in design of ATC workspace. - * 8. Determination of information requirements and instrumentation. - * 9. Capacity of ATC as a function of personnel factors. ## Category III. Aviation-Community Interface - 1. Adequacy of number of qualified pilots. - 2. Adequacy of number of qualified controllers. - 3. Adequacy of number of qualified aviation support personnel. - 4. Intermodal transportation problems. - 5. Sonic boom effects on people. - 6. Aviation noise. - 7. The basis for public choice of transportation mode. - 8. Means for quantifying the benefits of human factors program. - 9. Bomb threats, aircraft hijacking, and sabotage. - 10. Congestion problems for processing and loading passengers. - 11. Aviation-caused air pollution. - 12. International flight complexities, e.g., language, antiquated facilities. - *13. Passenger comfort and convenience. - *14. Necessity to emphasize social factors in air transport development. #### Category IV. Medical/Psychological - 1. Circadian rhythm. - 2. Early detection of disease in aviation personnel. - 3. Prediction and detection of solar flares. - 4. Anoxia. - 5. Explosive decompression. - 6. Ageing. - 7. Fatigue and effect on performance. - 8. Emotional stress. - 9. Vibration-induced back injuries. - 10. Hearing impairments attributable to aviation noise. - 11. In-aircraft medical care. - 12. Sanitation onboard aircraft. - 13. Updating of physical requirements for pilots. - 14. A readiness self-test. - 15. Attentiveness and its variations in different parts of the flight profile. - 16. Visual illusions. - 17. Rapid transition from light to dark in SST profiles. - 18. Need for display of anticipatory information, e.g., imminent events for automatic systems. - 19. Effect of off-duty activities on performance. - 20. Turbulence-induced visual deterioration. - 21. Negative reaction of pilots to assist devices such as automatic gear extenders. - 22. Negative reaction of air traffic controllers to assist devices. - 23. Controller morale. - 24. Attitude of the general aviation pilot (non-professional) to weather. - 25. Mass behavior under emergency crash conditions. - 26. Complacency of aircrews. - 27. Controller-pilot relationship. - 28. Vertigo/disorientation. - *29. Cockpit-derived health problems. - *30. Cigarette smoking, anoxia and "veiling". - *31. Ego involvement in accidents. - *32. General health habits. - *33. Crew interchangeability and emergency effectiveness. - *34. Difficulty of obtaining rest before and during (extended) trips. - *35. "Get-out-itus" for senior pilots. # Category V. Selection and Training - 1. Private pilot certification requirements. - 2. Pilot proficiency and procedural knowledge. - 3. Use of simulators in training and check-outs. - 4. Selection and training techniques and standards. - 5. Measures of effectiveness for air safety educational programs. - 6. Ground classroom training improvements. - 7. Feedback of accident information. - 8. General aviation aircraft manuals. - * 9. Poor weather instructional techniques. - *10. Required simulator advancements. - *11. Controller selection criteria. - *12. Human factors benefits of variable stability aircraft. - *13. Need to quantify human performance criteria. - *14. Realism in simulation scenarios. - *15. Hazards of training role reversals (in flight). - *16. Lack of understanding of differences between research and training simulators. ## Category VI. Maintenance - 1. New techniques to foster maintenance technician performance (e.g., training methods, job aids). - 2. Accidents attributable to maintenance error. ## Category VII. Crash Survivability - 1. Crashworthiness. - 2. Restraint. - 3. Injurious environment. - 4. Energy absorption. - 5. Post crash behavior. - * 6. Trade-off criteria for evacuation versus aerodynamic factors. - * 7. Toxicity. #### Category VIII. Miscellaneous - 1. Semantics. - 2. Compatibility of regulations with user needs. - 3. Communication of information to users. - 4. Protection of private pilot from self without excessive restrictions. - 5. The need for better (human factors) aviation statistics. - * 6. Validity of research settings and results. - * 7. Alcohol and flathatting. - * 8. Lack of measures to establish quality of manmachine combination. - * 9. Expense of avionics as a deterrent to light air-craft operators. #### II. RANKING DATA AND PROBLEM DISPOSITION #### INTRODUCTION During the development of the aviation problem listing information was sought to support a "frequency-of-mention" ranking of the candidate problems. The purpose was not to obtain a precise numerical ranking for each problem; rather, the intention was to distinguish between the most and least severe problems on the basis of expert opinion. The following six sources of information were used for this application: - 1. Approximately 600 articles from trade-journal literature. - 2. Technical reports (approximately 175) resulting from two literature search requests of the Defense Documentation Center. - 3. Information resulting from the interviews of non-NASA technical personnel (16 individuals). - 4. Information resulting from the interviews of NASA technical personnel (35 individuals). - 5. Responses to an open-ended request for human factors problems (20 responses from 100 mailings). - 6. Questionnaire data obtained from NASA coordinating committee members plus project principals. #### RANKING TECHNIQUE These sources of information were used in the following fashion to select the aviation problems which warranted research attention. The interviewees were asked to comment within their technical field on the candidate problems which they felt to be most pressing. The results of these interviews (i. e., frequency of mention) were compiled for NASA, for non-NASA (including the mailing) and for the trade-journal literature. Figures A-1, A-2 and A-3 present the resulting
distributions of problem mentions.* The NASA and non-NASA "votes" were added and the top one third of the problems was selected tentatively. These problems were then compared against the literature distribution. Problems for which both groups (interviewees and literature) were in agreement were retained for inclusion on the list. The remainder of the problems were treated in one of the following ways. - 1. A low vote problem could be absorbed by a high vote problem precluding elimination. - 2. A problem could be retained despite a low vote if a case could be developed to show impact on safety, cost or effectiveness. - 3. If neither of these options was possible the problem was eliminated from the final listing. ^{*}No attempt was made to interpret similarities or discrepancies. Table A-1 summarizes the voting data and the disposition of problems. Columns 2 and 3 present the numbers of interviewed persons or groups who chose to comment on each problem. Columns 4 and 5 show whether this frequency of mention was sufficient for placement in the top one third of the problems. Columns 6 through 9 indicate disposition of each problem according to the following legend: - Column 6 check indicates that problem was included in the final listing on the basis of commentary, i.e., NASA, non-NASA and literature. - Column 7 entry indicates that the problem of column 1 was absorbed by the indicated problem. - Column 9 check indicates that problem was eliminated. TABLE A-1 RANKING DATA AND DISPOSITION OF CANDIDATE PROBLEMS | | | Eliminated | | | · | | | | | | | | | | | | · | |-----------------|----------------------|------------|-----|-----|----------------|-------------|---------------|-----|-----|-----|-----|------|------|------|------|------|------| | no | , . | Rationale | | | | | | | | | | υ | | ь́ | | 17 | ω | | Disposition | Included on Basis of | Absorption | | | | I-18 | I-2 &
I-29 | I-2 | , | | | | | | I-1 | I-28 | | | | Includ | Commentary | × | × | X | | | | × | × | × | | × | | | | | | Top 1/3 by | | | Yes | Yes | Yes | Yes | No | No. | Yes | Yes | Yes | No | Yes | No | No | No | No | | Top 1/3 by | | Commentary | Yes | Yes | Yes | No | No | Yes No | Yes | No | | of Interviewees | Commenting | Non-NASA | 7 | 7 | - 1 | 2 | 0 | ش | က | ∞ | 9 | თ | သ | 2 | 2 | 9 | 2 | | No. of I | Comi | NASA | 7 | 7 | 4 | | က | 4 | 2 | က | က | 2 | 0 | သ | 8 | 4 | 1 | | | Prob | No. | I-1 | I-2 | I-3 | I-4 | I-5 | 9-1 | L-1 | I-8 | 6-I | I-10 | I-11 | I-12 | I-13 | I-14 | I-15 | TABLE A-1 RANKING DATA AND DISPOSITION OF CANDIDATE PROBLEMS (CONTD) | | No. of 1 | of Interviewees | | | | Disposition | ion | | |-------|-------------|-----------------|------------|------------|------------|------------------------|-----------|------------| | Prob. | | Commenting | Top 1/3 by | | pnloul | Included on Basis of ; | . j. | | | No. | NASA | Non-NASA | Commentary | Literature | Commentary | Absorption | Rationale | Eliminated | | I-16 | | 0 | No | No | | I-15 | | | | I-17 | ري
د | 10 | Yes | Yes | × | | | | | I-18 | S | | Yes | Yes | × | | | | | I-19 | ← -1 | က | No | No | | | <u>.</u> | × | | I-20 | 0 | 0 | No | No | | | , | × | | I-21 | က | 4 | Yes | Yes | × | | | | | I-22 | 0 | 83 | No | o N | | | | × | | I-23 | 0 | | No | Yes | | 9-III | | | | I-24 | | | No | o N | | I-18 | | | | I-25 | ෆ ු | 4 | Yes | o
N | • | | w | , | | I-26 | 2 | ~ 1 | No | No | - | I-28 | 3 | | | I-27 | 7 | | No | No | | I-17 | | | | I-28 | 4 | 2 | Yes | Yes | × | | | | | I-29 | - | 7 | No | No | | | W | | | I-30 | 0 | 0 | No | No | | I-2 | | | | I-31 | 2 | 0 | No | No | | I-2 | | | TABLE A-1 RANKING DATA AND DISPOSITION OF CANDIDATE PROBLEMS (CONTD) | | | Eliminated | | | | | | | | | | | | | × | , | ∢ | × | × | |-------------|-------------------------------|--------------|--------|--------|------|---------------|----------|------|------|----------|---|-----|----------------|----------------|--------|------------|--------|------|------| | | ļ
 , | Elim | | | | | | | | | | | · | | | . <i>r</i> | ``
 | | | | uo | f : | Rationale | | - | | w | | | | ω | | | | | | | | | | | Disposition | Included on Basis of ; | Absorption | VIII-2 | I-18 | I-21 | | I-1 | I-18 | I-18 | | | · | II-1 | 11-1 | | | | | | | | Include | Commentary | | | | | | | | | | × | | | , | | | | | | | Ton 1/2 by | Literature | No | N
0 | o N | No | No | No | No | No | | Yes | N _o | o
N | CN |) | o
N | No | No | | | Top 1/3 by
Commentary | | No oN. | • | Ves | Yes | Yes | V
V | 2 | No | No | No | | | of Interviewees
Commenting | Non-NASA | 0 | 0 | 0 | 1 | H | 0 | 0 | . 0 | | 0 | o 0 |) α |) ư | 3 | H | H | 1 | | T 3.0 CIW | No. of 1
Comi | NASA | 0 | 0 | 0 | က | H | 0 | 0 | ~ | • | - | 4 C |) - | , , | > | 0 | Н | 1 | | | | Prob.
No. | I-32 | I-33 | I-34 | I-35 | I-36 | 1-37 | I-38 | I-39 | | 1 | 7 - 11 | 11-2 | 7 | 11-4 | 1I-5 | 9-II | 11-7 | TABLE A-1 RANKING DATA AND DISPOSITION OF CANDIDATE PROBLEMS (CONTD) | | | Eliminated | | | | | , | | | | | · | × | | | × | X | |---------------------|-----------------------|------------|------|------|------|-------|-------|-------|--------|-------|-------|--------|-------|-------|--------|--------|--------| | no | ; ; | Rationale | | | | ω | | w | | | | | | Ø | | | | | Disposition | Included on Basis of; | Absorption | | TTT | II-1 | | 11-1 | | III-13 | | | III-14 | | | III-13 | | | | | Includ | Commentary | | | • | | | | | × | × | | | | | | | | | Top 1/3 by | | \$ C | Su I | No | No | Yes | No | Yes | Yes | Yes | Yes | No | Ño | Yes | No | No | | | | Commentary | | ONT | No | No | No | No | Yes | Yes | Yes | No | No | No | No | No | No | | No. of Interviewees | Commenting | Non-NASA | , | > | 0 | - | 8 | 4 | വ | 7 | | 0 | | 4 | 4, | | 2 | | No. of It | Comr | NASA | c | > | 0 | N | 0 | 0 | 87 | က | N | 87 | 0 | 0 | 0 | 0 | 0 | | | Prob. | No. | . 0 | 0-11 | 6-II | III-1 | 2-111 | III-3 | 111-4 | 6-111 | 9-111 | 2-III | 8-III | 6-III | III-10 | III-11 | III-12 | TABLE A-1 RANKING DATA AND DISPOSITION OF CANDIDATE PROBLEMS (CONTD) | | | Eliminated | | | × | × | × | | × | | | | | | × | × | |---------------------|----------------------|------------|------------|------------------|-----------|------|------|------|------|--------------|------|------|------|-------|-------|-------| | uo | ¥-1 | Rationale | | 臼 | | ٠. | | | | | Ø | ß | | - | | | | Disposition | Included on Basis of | Absorption | | | | | | I-39 | | III-1 & II-1 | | | IV-4 | IV-4 | | | | | Includ | Commentary | × | | | | | · . | | | | | | | | | | | Top 1/3 by | Literature | Yes | Yes | No | No | No | No | No | o Z | No | No | No | No | No | No | | | Top 1/3 by | Commentary | Yes | No. | No | No | No | Yes | No | No | Yes | Yes | No | No | No | No | | No. of Interviewees | Commenting | Non-NASA | - 1 | , - 1 | 1 | 4 | က | വ | 23 | 8 | လ | -1 | | 7 | 2 | 1 | | No. of | Com | NASA | 4 | · 60 | ~ | 0 | 0 | 0 | 0 | 0 | 2 | 4 | 0 | | 0 | 0 | | | Prob. | No. | III-13 | III-14 | IV-1 | IV-2 | IV-3 | IV-4 | IV-5 | 9-VI | 1V-7 | 8-VI | 6-VI | IV-10 | IV-11 | IV-12 | TABLE A-1 RANKING DATA AND DISPOSITION OF CANDIDATE PROBLEMS (CONTD) | | | Eliminated | × | | | | × | | | | | | × | | | | | | |---------------------|----------------|------------|-------|-------|-------|----------|-------|-----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | nc | | Rationale | | W | | | | | | | | | | | | | | | | Disposition | ed on Basis of | Absorption | | | I-35 | I-17, 18 | | IV-21 &
I-28 | 7-VI | I-3 | I-9 | I-9 | , | 1-21 | VII-1 | IV-15 | IV-8 | I-21 | | | Includ | Commentary | _ | | | | | | | | | | | | | | | | | | Ton 1/3 hv | Literature | No | No | No | No | No | oN | No | | Ton 1/3 hv | Commentary | No | Yes | Yes | Yes | No | No | No | No | Yes | No | No. of Interviewees | Commenting | Non-NASA | 1 | 9 | വ | က | | 11 | 87 | 87 | 87 | 0 | H | 0 | H | က | 83 | က | | No. of I | Com | NASA | 0 | 0 | 2 | 2 | 0 | H | 0 | H | . w | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | | Prob. | No. | IV-13 | IV-14 | IV-15 | IV-16 | IV-17 | IV-18 | IV-19 | IV-20 | IV-21 | IV-22 | IV-23 | IV-24 | IV-25 | IV-26 | IV-27 | IV-28 | TABLE A-1 RANKING DATA AND DISPOSITION OF CANDIDATE PROBLEMS (CONTD) | | | Eliminated | : | × | | × | × | | | | | | | × | × | | | |---------------------|-----------------------|------------|-------|-------|-------|-------|-------|-------|-------|----------|-----|-----|-------|-----|-----|------|-----| | on | £; | Rationale | | | ß | · | | | - | | | | | | | ω | ω | | Disposition | Included on Basis of: | Absorption | I-39 | | | | | 1V-7 | IV-6 | VIII-2 | | | III-1 | | | | | | | Include | Commentary | : | | | | | | | | × | × | | | | | | | | Ton 1/3 by | Literature | ON | oN | No | No | No | No | No | Yes | Yes | Yes | No | No | No | Yes | No | | | Ton 1/3 by | Commentary | No Yes | Yes | No | No | No | No | No | | No. of Interviewees | Commenting | Non-NASA | П | F | 0 | 0 | 0 | 0 | 0 | 2 | O | 5 | 2 | 2 | 2 | · +4 | 23 | | No. of] | Com | NASA | 0 | 0 | 23 | 0 | 0 | 0 | |
. 23 | က | | 0 | 0 | 0 | 0 | | | | C c c | No. | 62-A1 | IV-30 | IV-31 | IV-32 | IV-33 | IV-34 | IV-35 | V-1 | V-2 | V-3 | V-4 | V-5 | N-6 | V-7 | N-8 | TABLE A-1 RANKING DATA AND DISPOSITION OF CANDIDATE PROBLEMS (CONTD) | | | Eliminated | | | × | × | × | | × | × | × | | | · | | |-------------|---------------------|------------|------|------|------|------|------|---------------|------|------|------|-------|-------|----------|-------| | uo | of: | Rationale | | | | | | | | | | | | | | | Disposition | Included on Basis o | Absorption | I-21 | | | | | VIII-6 & V-10 | | | - | III-3 | | VII-1 | VII-1 | | | Include | Commentary | | × | | | • | | | | - | • |
× | | | | | | Literature | No | Yes | No | No | No | No | No | No | Yes | No | Yes | No | No | | | Top 1/3 by | Commentary | No | Yes | No Yes | No | No | | wees | Commenting | Non-NASA | က | က | 0 | 0 |
7 | 83 | . 0 | | +-1 | 0 | 4 | 0 | 2 | | No. of I | Com | NASA | 0 | က | 0 | 0 | н | 7 | 0 | ₩ | H | 0 |
N | + | П | | | Prob. | No. | 0-V | V-10 | V-11 | V-12 | V-13 | V-14 | V-15 | V-16 | VI-1 | VI-2 | VII-1 | VII-2 | VII-3 | TABLE A-1 RANKING DATA AND DISPOSITION OF CANDIDATE PROBLEMS (CONTD) | | | Eliminated | × | | × | × | | × | | × | | | | × | × | × | |--------------------|------------|------------|----------|-------|-------|--------|-----|--------------|--------|----------|--------|--------|---------|--------|--------|--------| | uo | f: | Rationale | | | | | | | 闰 | | | | Ω. | | | | | Disposition | ō | Absorption | | VII-1 | | | | | * | <i>:</i> | VIII-2 | VIII-2 | | | | | | | Included | Commentary | | | | | | | | | | | | | | | | | Top 1/3 by | Literature | No | No | No | No | : | No | Yes | No | No | Yes | No | No | No | No | | | Ton 1/3 by | Commentary | o N | No | oN . | o Z | | No | o
N | No | No of Interviewees | | Non-NASA | 0 | 4 | 0 | 0 | | - | က | က | 23 | က | | Н | 0 | 0 | | No. of I | Com | NASA | + | 0 | - | 0 | . • | 0 | | . + | | 0 | က | 0 | က | 2 | | | υroh | Ь | VII-4 | VII-5 | 9-IIA | VIII-7 | | VIII-1 | VIII-2 | VIII-3 | VIII-4 | VIII-5 | VIII-6 | 7-IIIV | VIII-8 | VIII-9 | #### NUMBER OF INTERVIEWEES COMMENTING FIGURE A-1 PROBLEM STANDINGS BASED ON NASA INTERVIEWEE COMMENTS #### NUMBER OF INTERVIEWEES COMMENTING | · | | 1 2 3 4 5 6 7 8 9 10 11 | |-----------------------------|--|---| | | I-18 | Approach and Landing | | | I-17 | Collision Avoidance | | | II-1 | Air Traffic Controller Workload | | | I-10 | Standardization | | | H-2 | D efinition of Air Traffic Controller Assist Devices | | | V-2 | Pilot Proficiency and Procedural Knowledge | | | I-8 | Enroute and Terminal Information | | | II-3 | Allocation of ATC Functions Between Air and Ground,
Man and Machine, and amongst Positions | | | Í-1 | Allocation of Airborne Functions | | | I-28 | Cockpit Instrumentation | | • | I-9 | Pilot Assist Devices | | | I-14 | Proliferation of Cockpit Displays | | NUMBER | I-17 Collision Avoidance II-1 Air Traffic Controller Workl I-10 Standardization II-2 Definition of Air Traffic Con V-2 Pilot Proficiency and Proced I-8 Enroute and Terminal Inform II-3 Allocation of ATC Functions Man and Machine, and among I-1 Allocation of Airborne Funct I-28 Cockpit Instrumentation I-9 Pilot Assist Devices I-14 Proliferation of Cockpit Disp Readiness Self-Test Voice Communications II-4 Ground Control of Aircraft III-4 Intermodal Transportation Piloto III-6 Aircraft Noise IV-1 Anoxia IV-7 Fatigue IV-15 Attentiveness V-3 Use of Simulators in Checkon I-21 Aviation Weather I-25 Human Factors Involvement III-3 Maintenance Effectiveness III-9 Hijackings and Sabotage III-10 Congestion Problems for Pro | | | DESIGNATION
OF CANDIDATE | I-11 | | | PROBLEMS | II-4 | | | | III-4 | Intermodal Transportation Problems | | | III-6 | | | | IV-4 | | | | IV-7 | | | | IV-15 | 4 | | | V-3 | Use of Simulators in Checkouts and Proficiency | | | I-21 | Aviation Weather | | | I-25 | Human Factors Involvement in Aircraft Certification | | | III-3 | | | · | III-9 | Hijackings and Sabotage | | | III-10 | Congestion Problems for Processing and Loading Passengers | | | IV-2 | Early detection of disease in Aviation Personnel | | | VII-1 | Crashworthiness | | | VII-5 | Post Crash Behavior | | | | | Remainder of problems received three or fewer comments FIGURE A-2 PROBLEM STANDINGS BASED ON NON-NASA INTERVIEWEE COMMENTS #### NUMBER OF TRADE-JOURNAL COMMENTS | | . (| 5 | 10 | 15 | 20 | 25 | 30 | 35 | 40 | 45 | 50 | |--------------------------|--------|------------------|---------------------|--------------------|---------------------------------------|---------------------------------------|------------------|-----------------|-------------|---------|--------| | | I-17 | Collis | ion Avoi | idance | 1 | T | 1 | T I | | . 1 | | | | III-10 | Conge:
senger | stion Pr
's | roblem | s for l | Proce | ssing | and L | oading | g Pas- | *** '. | | | I-18 | | ach and | | - | | | - | | | | | | I-28 | | it Instrı | | | V S. Z | | | | | | | | VIII-2 | _ | atibility | | | ns wit | h Use | r Need | ls | | | | | III-6 | | on Noise | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | | | | | | | I-21 | | nance E | | | | | | | | | | | II-1 | | affic Co | ontroll | er Wo | rkloa | f | | | | | | • | III-7 | | asis for | Public | c Choi | ce of | Trans | portat | ion M | ode | | | | I-11 | | Commu | nicatio | ns | | | | | | | | | III-4 | Interm | odal Tr | | rtation | Prob | lems | | | | | | | I-9 | Pilot A | Assist D | | | | | | | | | | | I-2 | Handli | ng Char | acteri | stics | | | | | | | | NUMBER
DESIGNATION | III-14 | Insuffi | cient E | mphasi | is on S | ocial | Facto | rs in A | Aviati | on | | | OF CANDIDATE
PROBLEMS | VII-1 | a | worthine | | | | | | | | | | TROBLEMS | I-1 | | tion of A | , | ne Fur | nction | s | | | | | | | I-7 | Pilot V | Vorkloa | d | | | | | | | | | | I-8 | l . | te and T | | al Info | rmati | on | | | | | | | V-2 | Z | roficie | ncy an | d Prod | edura | al Kno | wledge | e | ٠ | | | | I-3 | Turbul | | | • | | - | | | | | | | V-1 | Privat | e Pilot | Certifi | cation | Requ | ireme | nts | | | | | • | V-3 | | Simula | tors in | Chec: | kouts | and P | rofici | ency | | | | | III-13 | Passer | nger Co | mfort | and Co | onveni | .ence | | | | | | | III-2 | Adequ | acy of N | Jumbei | r of Qı | ualifie | d Con | trolle | rs | | | | | VIII-5 | | eed for | Better | (Hum | an Fa | ctors) | Aviat | ion St | atistic | s | | | II-8 | | nformat | ion Re | quiren | nents | and Ir | ıstrum | entat | ion | | | | I-23 | Safety | of Nois | e Abat | ement | Proc | edures | 3 | | | | | | III-5 | Sonic : | | | | | | | | | | | | V-7 | Feedba | ack of A | cciden | t-Inci | dent I | nform | ation | | | | | | VI-1 | ivew T
forman | echniqu
nce (e.g | es to F
g., tra | oster
ining r | Main
netho | tenanc
ds, jo | e Tec
b aids | hnicia
) | n Per | - | Remainder of problems received ten or fewer comments FIGURE A-3 PROBLEM STANDINGS BASED ON TRADE JOURNAL LITERATURE #### III. DESCRIPTIONS OF THE SELECTED PROBLEMS The thirty-eight problems selected as most worthy of research attention are described briefly in this chapter to include: - 1. Statement of scope; - 2. Cost, safety and effectiveness considerations; and, - 3. Ranking by NASA, non-NASA and literature sources. A list of references to support these descriptions appears at the end of this section. ## 1. Air Traffic Controller Workload (II-1) The capacity of air traffic control systems is a function of personnel factors such as number, specialties, organization, and operating policy (see Figure A-4). Current man-machine configurations (now in the process of installation) will not handle the predicted traffic volumes (140 million in the near future) without radical decentralization of functions from the ground to the airborne elements and the provision of controller assist techniques (see Table A-2). #### Effectiveness Current congestion problems are attributed in part to a shortage of controllers and increasing traffic volumes. These factors combine to impose a severe workload on the controller staff and the condition is expected to worsen in the near future. | | NASA | NON-NASA | LITERATURE | |----------|---------|----------|------------| | RANKING: | Top 1/3 | Top 1/3 | Top 1/3 | - Theoretically determined capacity (APS #5)* - Actual capacity derived from available literature** Number of Controllers on Team * Maximum capability curves = $20x^2 + 20x + 40$ where x = number of journeymen controllers. ** These values illustrate only a general relationship and should not be taken as findings. FIGURE A-4 COMPARATIVE RELATIONSHIP OF TEAM SIZE AND AIRCRAFT HANDLING CAPACITY FROM THEORETICAL AND ACTUAL DETERMINATIONS DERIVED FROM CURRENT LITERATURE¹ TABLE A-2 INCREASING AIRPORT CAPACITY*2 | | Present
ATC
S cheduling | | Speed-
Seque
(SC | ncing | Comp
Aid
Appr | ed | CAAS 6
With 6
Maxii
Separ | 0-Sec
num | |---------------------------|--------------------------------------|-----|------------------------|----------|---------------------|---------|------------------------------------|--------------| | | | Lo | ong Hau | l Jets I | n Mix (1 | Percent |) | | | Runway
Configuration | 6 0 | 20 | 60 | 20 | 60 | 20 | 60 | 20 | | One @ 3500 ft. | 33 | 38 | 34 | 40 | 36 | 42 | 39 | 45 | | Two @ 3500 ft. | 67 | 69 | 69 | 72 | 81 | 84 | 96 | 99 | | Three @ 5000 ft | 7 7 | 86 | 80 | 89 | 85 | 94 | 89 | 101 | | Six @ 5000 ft
(2 skew) | 1 33 | 137 | 139 | 144 | 103 | 168 | 173 | 193 | * IFR aircraft handled per hour, assuming a 4-min (average) delay for arrivals or departures, whichever occurs first. Maximum capacities are about 20 percent higher than the values shown. A key technique in comparing alternatives to air terminal improvements is summarized in this table of tradeoffs between concrete runways and auotmated traffic control procedures. Present hourly IFR capacities for four runway configurations are shown in the first column for
two different mixes of aircraft. Two 3500-ft. parallel runways handle about twice the traffic of a single 3500-ft. runway, but the increase in capacity enjoyed by traffic going to three parallel 5000-ft. runways is not nearly proportional to the added concrete. Total capacity, in fact, is less than that of the two 3500-ft. runways equipped with CAAS and SCS: the payoff here is in automation, not concrete. reason for this anomaly and others in the table is that the approach airspaces for parallel runways overlap and the traffic controllers must then manually sequence the traffic. Some gains for concrete, however, are achieved by placing the third runway skew to the parallel pair. #### 2. Approach and Landing (I-18) As in the case of at least two other problems (allocation of functions/air and human factors principles and data) the approach/landing problem permeates many of the other problems. Recommendations to eliminate this problem because its difficulties were covered in other problems were resisted for two major reasons. First, the "high stress" aspects of the approach and landing tend to flush out problems which are not so apparent in the milder environments. Therefore, its retention on the list is intended to emphasize its potential for identifying researchable issues. Second, a large research payoff is represented by this phase and giving it visibility is intended to encourage its use as a research setting and as a guage for measuring research and development results. Safety The landing and approach phase accounts for about 1/2 of the air carrier accidents (see Figure A-5) and the rate at which these accidents lead to fatalities is increasing. For the years 1961 - 1964 the number of fatal accidents per million landings was 0.27, 0.88, 1.06, and 1.27 respectively. | | NASA | NON-NASA | LITERATURE | |----------|---------|----------|------------| | RANKING: | Top 1/3 | Top 1/3 | Top 1/3 | # 3. Collision Avoidance (I-17) The 586 fatalities in 225 mid-air collisions over a 12-year period (see Table A-3) are a measure of this problem's severity and by all accounts it will get worse. The human factors aspects of this problem, on the one hand, derive from the fact that a large proportion of the collisions occur under see-and-be-seen conditions implicating attentiveness and cockpit visibility to name just two areas. On the other hand, engineering solutions are under development (Proximity Warning Indicators and Collision | |) ; | 5 1 | 0 1 | 5 20 | |---------------------------------------|-------------|-------|-----|------| | STATIC | AC. | | | | | TAXI | Manufectic) | | | · | | TAKEOFF | | | | | | CLIMB | AND TOP : | | | | | CRUISE | |
 | | 947. | | UNCONTROLLED
DESCENT
DESCENDING | | · | | | | APPROACH | | | | | | TOUCHDOWN | | | | | | ROLLOUT | | * 6 1 | | | | TAXI | | | | | | UNKNOWN | | | | | The unit of transport productivity (passenger-miles), a valid yardstick for measuring economic growth or profitability, is not valid for measuring safety because not every mile of a flight is equally safe. FAA data on accidents involving commercial carrier aircraft during 1966 show that the cruise regime, in which largest numbers of seatmiles or passenger-miles are clocked up, is generally safer than taxiing, takeoff, and climb; and that the takeoffclimb regime is safer than taxiiing, takeoff, and climb; and that the takeoff-climb regime is safer than descent, approach, and landing. Since every flight, irrespective of its length or the number of passengers carried, goes through each phase from taxiing out through taxiing back in, numbers of trips (or flights, or flight-segments, or departures) would appear to be a sounder base for statistical evaluation. Further, casualties per unit of transport productivity is a meaningless figure to people, who measure their lives in units of time, or in events. An airline may consider a passenger in terms of ton-miles or passenger-miles; but he thinks of his trip as an event, either a singular incident or as a number of elapsed hours. (Source: FAA) FIGURE A-5 CARRIER AIRCRAFT ACCIDENTS (1966)³ TABLE A-3 MIDAIR COLLISIONS - U.S. CIVIL AVIATIONa 5 | | Accie | Accidents | | Accidents by Aviation-Class | | | | | |--|-------|-----------|-----------------|-----------------------------|---------------------|----------------------|----------------------|---------------------| | | Total | | Fatal-
ities | Carrier/
Carrier | Carrier/
General | Carrier/
Military | General/
Military | General/
General | | 1956 | 17 | 11 | 161 | 1 | 1 | 0 | 1 | 14 | | 1957 | 15 | 6 | 19 | 0 | 0 | 1 | 4 | 10 | | 1,958 | 16 | 12 | 86 | 0 | 0 | 2 | 2^{\cdot} | 12 | | 1 959 | 13 | 10 | 20 | 0 | 0 | 0 | . 3 | 10 | | 1960 | 26 | 10 | 152 | 1 | 4 | 0 | 2 | 19 | | 1961 | 20 | 10 | 22 | 0 | 0 | 0 | 0 | 20 | | 1962 | 19 | 9 | 27 | 0 | 0 | 0 | 5 | 14 | | 1 963 | 13 | 3 | 6 | 0 | 0 | 0 | 2 | 11 | | 1964 | 15 | 7 | 12 | 0 | 0 | 0 | 2 | 13 | | 1965 | 47 | 14 | 30 | 1 | 0 | 0 | 2 , | 44 | | 1966 | 24 | 9 | 51 | 0 | 1 | 0 | 3 | 20 | | 1967 | NA | NA | NA | 0 | 2 | 1 | NA | 27 | | b
Total | 225 | 101 | 586 | 3 | 6 | 3 | 26 | 187 | | a _{NTSB & FAA.} b _{1967 not included.} | | | | | | | | | General aviation aircraft crash into each other in the air with astonishing frequency; they also hit carrier and military aircraft more often than seems statistically probable. Avoidance Systems) which have some major and minor human factors problems themselves, e.g., information presentation, acceptance of automatic evasive maneuvers and compatibility with man's limited visual capabilities. Safety General aviation is involved in more mid-air collisions than seems statistically probable; while collisions are relatively infrequent their fatality toll is high. ⁵ RANKING: NASA NON-NASA LITERATURE Top 1/3 Top 1/3 #### 4. Cockpit Instrumentation (I-28) Three examples of the need for improving cockpit information presentation are: 1) Willis' false hypothesis theory involving inadequate, misinterpreted or missing information; 2) Beck's citation of load stress and speed stress errors due to data saturation; and 3) Harper's call for better information transfer to the crew concerning aircraft state. The inadequate state of current instrumentation is widely recognized but specific recommendations for improvement are either not being generated, or are experiencing difficulty in dislodging the existing techniques, e.g., taped instruments, head-up display, flight directors, etc. Safety False Hypothesis - "Probably more common than is realized; may be the cause of a substantial number of inadequately explained accidents; involves erroneous estimation of glide path, etc.; based on inadequate or misinterpreted information, compounded by the absence of 'corrective' information." "With present day instrumentation and workloads, flight crews may well be approaching a point of 'data saturation' which will result in a deterioration of performance leading to errors through 'speed stress' or 'load stress.'" #### Effectiveness Information transfer must be improved if the full advantage of certain current (e.g., all-weather helicopter) and many advanced designs (VTOL, SST) can be realized. 8 Cockpit instrumentation improvements demanded by users but mutually acceptable concepts do not seem available. 9 | | NASA | NON-NASA | LITERATURE | |----------|---------|----------|------------| | RANKING: | Top 1/3 | Top 1/3 | Top 1/3 | ## 5. Handling Characteristics (I-2) The human factors involvement in the problem annotations listed is an inadequate understanding of the variables (cues/senses) used in assessing flight characteristics. #### Safety Poor handling characteristics of some general aviation aircraft, especially in the stall region; 10 suggestion of handling characteristics as a factor behind the increase in jet transport landing accidents. 11 #### Effectiveness Apparent conflict between the aerodynamic need for stability and control augmentation systems on advanced aircraft and pilot's desire to minimize their usage. ¹², ¹³ | | NASA | NON-NASA | LITERATURE | |----------|---------|----------|------------| | RANKING: | Top 1/3 | Mid 1/3 | Mid 1/3 | ## 6. Allocation of Functions (I-1) This problem relates to the technique for generating alternative sets of man-machine responsibilities; experimentation to identify the optimum set; translating the results into crew size and procedures; and providing inputs to subsequent functions such as training and instrumentation. Safety Apparent link between crew size, crew coordination and approach/landing accidents; ¹⁴ compatibility between man's capabilities and his role in automatic all-weather landing systems in particular and "automatics" in general. ¹⁵ Cost A major factor in crew size disputes is cost, especially for the supplemental carrier using short haul jets where crew costs average about 40-45 percent of total. ¹⁶ | | NASA | NON-NASA | LITERATURE | |----------|---------|----------|------------| | RANKING: | Top 1/3 | Top 1/3 | Top 1/3 | # 7. Passenger Comfort and Convenience (III-13) The problem has two parts: in-flight conditions (riding qualities) and ground activities. The former is quite obvious and is highly related to problem I-3 - Turbulence, but from the passenger's view rather than safety of flight. The ground activities phase is threatening to overwhelm even the air traffic control system and is concerned with loading and processing passengers and intermodal/nodal considerations: "... intersections of human and vehicular traffic, both of which must be guided and controlled -- the first by psychology, sociology and information technology, the second by the engineering of the interrelations among devices." 17 #### Effectiveness Passenger congestion at terminals, loading points, and nodes may back up into ATC system; ¹⁸ riding quality of some current (Helo) and projected (VTOL) aircraft is suspect. ¹⁹ |
· | NASA | NON-NASA | LITERATURE | |----------|---------|------------|------------| | RANKING: | Top 1/3 | Bottom 1/3 | Top 1/3 | ## 8. Pilot Assist Devices (I-9) During system development, allocation of functions and the development of pilot assist devices are conducted in an integrated fashion and it might seem natural to combine these two problems. The reason behind keeping them separate in this list is to distinguish the methodological need of the allocation problem from the "proof of concept" need regarding pilot assist devices. #### Safety "A ircraft are getting to the point where pilot skill alone is not enough to control them during landings particularly in bad weather;" light aircraft accidents/incidents could be reduced by availability of safety assist devices, e.g., roll stability for inadvertent weather entry. #### Effectiveness Without inclusion of acceptable man-in-the-loop features (e.g., input/output facility for onboard computer, inclusion of operability information, etc.) resistance to automatic systems will continue. ²³ ## 9. Compatibility of Regulations with User Needs (VIII-2) The most popular issues of this problem derived from congestion and the regulatory attempts to ease the situation. Other aspects included training requirements (both private and air carrier), technical data disclosure (test and accident) and certification requirements (private only). The common denominator for all these aspects is a lack of statistics or technical data to support or invalidate one regulatory action over another (i. e., aircraft noise, private pilot certification and proficiency measures, crew size in 737, simulator efficacy, etc.). #### Effectiveness Concern is for the basis, fairness and understandability of regulatory attempts to control airspace usage, training requirements and technical data disclosures. | | NASA | NON-NASA | LITERATURE | |----------|------------|----------|------------| | RANKING: | Bottom 1/3 | Top 1/3 | Top 1/3 | ## 10. Enroute and Terminal Information (I-8) The initial scope of this problem included only the clutter and cumbersome handling of charts. It was expanded, however, to include all non-aircraft information necessary to plan and conduct a flight, e.g., weather, regulations/procedures, navigational and NOTAMS. The major justifications for this problem are: 1) complexity of information is moderate to high for even the professional pilot and the trend is toward much more IFR flying on the part of the light aircraft pilots (it is estimated that 70% of instrument approaches will be made by general aviation in 1980); and 2) to capture the congestion, workload and communication benefits of R-NAV, a new network of airways and attendant operating criteria will be required beyond that of the already complex system. Safety Distraction of chart handling was posed as an accident factor in a jet transport crash. 25 | | NASA | NON-NASA | LITERATURE | |----------|---------|----------|------------| | RANKING: | Top 1/3 | Top 1/3 | Top 1/3 | ## 11. Crashworthiness (VII-1) The areas included within this problem are concerned with impact (delethalization and restraint), heat, smoke and toxicity protection, and evacuation standards. Safety 153 U.S. air carrier accidents were caused by or resulted in fire in years 1955-1964; the study of these accidents concluded that 1628 occupants died from impact forces, 297 died from fire, and 30 from miscellaneous causes. "The rate at which (air carrier) accidents lead to fatalities is increasing. For the years 1961-1964, the number of fatal accidents per million landings was 0.27, 0.88, 1.06, and 1.27 respectively. # 12. Human Factors Design Principles/Data (I-12) Studies have shown ²⁸ and expert opinion support the findings ²⁹ that human factors design principles are not finding their way into aviation systems. Causes have been theorized but activity toward verifying cause, developing and validating corrective measures has not been forthcoming. The specific problem concerns the validity and utility of research results and the meaningfulness with which they are made available to the user populations. RANKING: NASA NON-NASA LITERATURE Mid 1/3 Bottom 1/3 ## 13. Aviation Weather (I-21) In general aviation the underlying theme is lack of know-ledge about and respect for the hazards of weather. The major weather problem regarding air carrier operations concerns the crew's ability to cope with: 1) the visual problems (approach light ambiguity, pattern recognition, etc.) upon breaking out in "ragged" IFR conditions, and 2) the concomitant team decision requirements. Safety During 1965... 250 (45%) of the 550 (general aviation) accidents involving weather were directly or indirectly caused by the pilot..." (see Figure A-6). Effectiveness Terminal area visibility and breakout conditions (approach light ambiguity and uncontrollability) are not understood well enough to support all weather landing operations (see Figure A-7). RANKING: NASA Top 1/3 $\frac{\text{NON-NASA}}{\text{Top } 1/3}$ Top 1/3 # 14. Pilot Proficiency and Procedural Knowledge (V-2) In the context of air carrier operations this problem addresses the difficulty (imprecision) of assessing pilot proficiency. The impetus in this case is detection of marginal cases with reasonable cost. For general aviation (private pilots) the problem is oriented more to safety, stressing the need to instill and maintain, in the pilot, an appropriate level of capability. Safety "The biggest single factor in the failure to reduce the constantly increasing number of aircraft accidents and fatalities in general aviation Data developed by Flight Safety Foundation indicate that weather is major causal factor in cruise-phase accidents, because pitots exhibit faulty judgment in evaluating their own competence to handle adverse weather. Turbulence, low ceiling, fog and light rain -- marginal conditions rather than outright bad weather -- are chiefly to blame: apparently many noncommercial pilots think they are more competent in such conditions than they really are. FIGURE A-6 WEATHER FACTORS IN NON-COMMERCIAL ACCIDENTS 30 FIGURE A-7 MATURE RADIATION FOG 31 is attributed directly to the lack of pilot proficiency and procedural knowledge . . . lack of pilot proficiency and procedural knowledge was behind 80% of the more than 5000 general aviation accidents last year" (see Figure A-8); accident reviews showed that many pilot error accidents (general aviation) were attributable to "deterioration of basic airmanship and skills and the pilot's failure to keep abreast of new developments and procedures." RANKING: NASA NON-NASA LITERATURE Top 1/3 Top 1/3 Top 1/3 ## 15. Performance Decrement and Environmental Factors (I-39) The air carrier version of this problem relates to the long term impact of cockpit environmental factors such as humidity, noise and vibration, with emphasis on the effects of combinations of these factors. In general aviation it is restricted to anoxia in high performance aircraft and the distraction of cockpit noise. Effectiveness Some cockpits claimed to be the source of medical problems, i.e., hearing impairment, vibration-induced back injury, dehydration. RANKING: NASA NON-NASA LITERATURE Top 1/3 Bottom 1/3 FIGURE A-8 GENERAL AVIATION ACCIDENT RATES AND CAUSES 32 ## 16. Standardization (I-10) Standardization of maintenance features, cockpit instrumentation and passenger cabin interiors can result in reduced initial aircraft cost and reduced operating costs via inter-line pooling arrangements. The problem from the human factors standpoint is not to prove that standardization is beneficial but rather to generate standard configurations which meet all user's needs. Safety Standardize emergency features in passenger cabin to foster familiarity; model differences cited as contributing factor in jet crash. 35 Effectiveness Financial feasibility of advanced aircraft may depend on standardization in cockpit, passenger cabin and on maintainability features as a means of encouraging inter-line exchange agreements. ³⁶ NASA NON-NASA LITERATURE RANKING: Mid 1/3 Top 1/3 Mid 1/3 # 17. Non-adherence to Standard Operating Procedures (I-35) This problem refers to errors of commission (shortcuts, faulty technique, etc.) and omission occurring in both air carrier and general aviation. Safety Omitted flight procedures are a relatively frequent occurrence in air carrier operations; ³⁷ "one major category of pilot error (landing) accidents: failure to carry out established procedures (in many cases shortcuts intended to ensure completing an approach . . .)."³⁸ NASA NON-NASA LITERATURE RANKING: Top 1/3 Bottom 1/3 Bottom 1/3 ## 18. Maintenance Effectiveness (III-3) The original scope of this problem was narrowed from all support personnel to include only maintenance technicians; it was then extended to cover maintenance effectiveness and its implications to safety of flight. This latter expansion was prompted by work of Willis, ³⁹ and recent pronouncements by the National Transportation Safety Board. ⁴⁰ Safety The maintenance factor may be 10 times that of pilot error as a cause of accidents/incidents; ⁴¹ "If the current mechanic production trend for general aviation continues, there will be 1/2 as many mechanics per plane by 1975 - and safety in-flight is no better than mechanical condition of the aircraft." 42 Effectiveness General aviation will need about 183,500 mechanics and air carriers will require about 95,000 during the 1965-1980 time period. 43 NASA NON-NASA LITERATURE RANKING: Bottom 1/3 Top 1/3 Middle 1/3 # 19. Hijackings and Sabotage (III-9) The efforts to deal with this problem concern human factors in two ways: 1) attempting to "profile" perpetrator for interdiction as well as preparing crew to cope with such a person; and, 2) the impact on the flying public of the threat and the attempts at cures, i.e., searches. Safety Threat of hijackings to passenger safety; 13 bomb destructs and many more hoaxes since 1933.
44 Cost Claims for sabotage accidents; \$20,000 estimate per diversion due to bomb hoax. 45 Effectiveness Ill-will of traveling public because of personal search; threatened IFALPA strike. RANKING: NASA NO. Bottom 1/3 NON-NASA Top 1/3 LITERATURE Mid 1/3 # 20. Required Simulator Improvements (V-10) The predominant theme in the trade literature is achievement of specific improvements requested by simulator users, i.e., primarily motion and visual attachment fidelity. Interview comments agree in general but urge that proof of utility or pay-off be obtained to guard against fidelity for fidelity's sake. Effectiveness To support more realistic research settings and handling qualities research, and to permit more widespread usage of simulators, improvements are needed in simulator technology; most notable needs relate to vision and motion. 46 RANKING: NASA NON-NASA LITERATURE Top 1/3 Top 1/3 Top 1/3 ## 21. Pilot Manpower Shortage (III-1) The original problem concerned the "shortage" of pilots for air carrier operations. In general aviation this seems to be somewhat true of instructor pilots (i.e., insufficient number of check pilots to administer a recent FAA proficiency plan) but at least in the air carrier context it does not seem to be a pressing issue. However, there appears to be an inability to predict the roles and qualifications of future flight crews for use as a foundation for current recruitment, selection and training practices. ## Effectiveness Junior captains are purported to have the widest experience variability in the airline's history; early "medical" retirements are increasing; airlines are contemplating reaching into the junior ranks for their SST crews; and younger crews seem more amenable to the "automatics" appearing on the scene. 47 RANKING: * NASA NON-NASA LITERATURE Bottom 1/3 Bottom 1/3 Mid 1/3 # 22. Fatigue (IV-7) The scope of this problem extends from the difficulty of obtaining rest before and during extended trips (see Figure A-9), to its implication in pilot error accidents, to its being cited as a symptom for boredom and a cause for medical/discharge/retirement. This problem as described above was not evaluated by interviewees, but emerged as a result of analyzing interview results. FIGURE A-9 COMPARISON OF SLEEP DURATIONS AND ONSET TIMES AT HOME AND ON AN EXTENDED MISSION⁴⁸ Safety Estimated as being a factor in between 5% and 10% of pilot error accidents. $^{49}\,$ Effectiveness Increase in requests for early medical retirement related to boredom as a cause and fatigue as the symptom. ⁵⁰ | NASA | NON-NASA | LITERATURE | |---------|----------|------------| | Mid 1/3 | Top 1/3 | Mid 1/3 | # 23. Aircraft Noise (III-6) RANKING: This problem is similar to the sonic boom but was kept separate on the basis of its technical uniqueness. The human factors aspects include: (1) audition phenomena, (2) measurement techniques, (3) acceptability and tolerance standards; and, (4) consequences of control efforts (i.e., safety implications of noise abatement flight procedures). Safety "From both safety and flying qualities standpoint (of the SST), the two-step noise abatement method is absolutely intolerable;" Abatement procedures may have contributed to several major accidents in the past 5 years." 52 Effectiveness Negative public reaction* to noise may deter new transport modes (VTOL) and inhibit congestion solutions (i.e., satellite airports; 90 movements per hour at JFK (with noise abatement) vs. 150 movements per hour at O'Hare (without noise abatement). | | NASA | NON-NASA | LITERATURE | |----------|---------|----------|------------| | RANKING: | Mid 1/3 | Top 1/3 | Top 1/3 | ^{*}See figures below. Note: The height of the bars represents the range of CNR values taken over a given neighborhood. Twenty-four additional cases are available. FIGURE A-10 REACTIONS OF PEOPLE IN COMMUNITIES EXPOSED TO AIRCRAFT NOISE ENVIRONMENTS OF 54 DIFFERENT COMPOSITE NOISE RATING (CNR) VALUES FIGURE A-11 GENERAL RELATION BETWEEN COMMUNITY RESPONSE TO AIRCRAFT OR OTHER NOISES AND COMPOSITE NOISE RATING⁵⁴ FIGURE A-12 RESULTS OF INTERVIEWS IN COMMUNITIES WITHIN A 10-MILE RADIUS OF HEATHROW AIRPORT, LONDON, SHOWING PERCENTAGES OF PEOPLE RATING THEIR AREA AS A POOR, OR VERY POOR, PLACE TO LIVE FOR VARIOUS REASONS 54 ## 24. Turbulence (I-3) The scope of this problem covers jet upsets and suspected pilot/turbulence-induced structural overload. While jet upset problems seem to be contained in current aircraft, doubt was expressed about the applicability and effectiveness of solutions to future aircraft. Safety Visual deterioration under certain conditions of turbulence; 55 turbulence/pilot induced structural overload; 56 jet upsets and involvement of piloting technique. 57 Effectiveness Passenger comfort with respect to ride quality (see Problem 26 for discussion). RANKING: NASA Top 1/3 NON-NASA LITERATURE Top 1/3 Top 1/3 # 25. Sonic Boom (III-5) The boom consequences of commercial SST operations (overland) have been estimated at \$37-86 million annually in damage claims. The key, of course, is the word estimated; too little is known about how people will react to the phenomenon, and research to date has been criticized as being unrealistic and inconclusive (i.e., pre-warned subjects, no vibration; 34% felt 8-10 booms per day to be acceptable). Cost Financial claims resulting from boom damage are estimated at between \$37 and \$86 million annually (see Figure A-13). Effectiveness Reaction of 25% - 50% of the people exposed to the anticipated boom would include extreme annoyance, complaints to authorities, and legal action (see Figure A-14). # POSSIBLE OVERLAND SST OPERATIONS CONCORDE 12.5 MILES TO SIDE OF FLIGHT PATH 1.6 pst (est) RANSSONIC 1.8 FSF (est) SA UNDER FLIGHT PATH 2.1 psf (est) 1.3 psf (est) 1.4 pst (ést) 1.5 psf (est) 1.9 psf(est) 2.0 psf (est) CONCORDE BOEING では、 MEDIAN BOOM INTENSITIES 2:50% OF LONG HAUL U.S. AIR TRAVEL ON SST WOULD PRESENT 10-20 BOOMS PER DAY TO; A. GREAT CIRCLE ROUTES 65.5 MILLION PEOPLE (WITHIN 25 MILE BOOM PATH) 6. CIRCUITOUS ROUTES 35 MILLION PEOPLE (WITHIN 25 MILE BOOM PATH) 1, WIDE SPREAD POLITICAL AND LEGAL ACTION AGAINST BOOM FROM SST SEEMS CERTAIN WHEN RESULTS OF BOOM-NOISE JUDGEMENT TESTS ARE RELATED TO REACTION OF PEOPLE NOW LIVING NEAR AIRPORTS AND IN VIEW OF OSSERVED COMMUNITY ATTITUDES TO ACTUAL SS OVERFLE GENERAL CONCLUSIONS 2."BEST ESTIMATES" OF ANNUAL PAID DAMAGES (EASED ON 50% OF ACTUAL- FAID DAMAGE RATE EXPERIENCED TO DATE) A. GREAT CIRCLE ROUTE - \$ 86,000,000 \$ 37,000,000 b. CIRCUITOUS ROUTE NOTE: COST OF PROCESSING CLAIMS NOT INCLUDED STRONG POINT OF RESEARCH DATA- WEAK POINTS IN DATA CATA FROM LABORATORY, FIELD, AND COMMUNITY RESPONSE STUDIES CONSISTENT WITH EACH OTHER 2. REACTIONS OF PEOPLE IN COMMUNITIES TO SUBSONIC JET NOISE AND BOOMS POSSIBLY NOT SUFFICIENTLY MEASURED. 1. LABORATORY AND FIELD SUBJECTS NOT IN OWN HOMES OR ENGAGED IN TYPICAL ACTIVITIES (Note: Sonic boom intensity is given in pounds per square foot (psf). FIGURE A-13 SONIC BOOM PROBLEM FROM THE SUPERSONIC TRANSPORT AND RESEARCH CONCLUSIONS⁵⁸ FIGURE A-14 SONIC BOOM FIELD TESTS CONDUCTED IN THE UNITED KINGDOM AND IN THE UNITED STATES⁵⁸ (Note: Sonic intensities are given in pounds per square foot (psf).) | | NASA | NON-NASA | LITERATURE | |----------|---------|----------|------------| | RANKING: | Top 1/3 | Mid 1/3 | Top 1/3 | ## 26. Insufficient Emphasis on Social Factors in Aviation (III-14) Public acceptance problems with current and proposed elements of the air transport system are beginning to emerge -- the classic case of course is noise. However, the problem is broader involving rejection of rotor equipped aircraft in favor of other modes, concern over safety and current safety trends, and the "worth of" size and speed, i.e., 747 and SST. The problem appears to be a lack of data and methods by which it could be collected and applied in the design of air transport technology. ### Effectiveness Design engineers of advanced aircraft must become more conscious of employment factors and utility of their products; ⁵⁹ "Passenger acceptance of rotorequipped aircraft versus other types is a really fuzzy area, and we can't get a handle on it"; gnawing doubts about the acceptability of jumbo size. ⁶⁰ | | NASA | NON-NASA | LITERATURE | |----------|---------|------------|------------| | RANKING: | Top 1/3 | Bottom 1/3 | Top 1/3 | # 27. Attentiveness (IV-15) ### Safety Errors in control operation, substitution and forgetting apparently account for 35% of pilot errors; 61 lack of cockpit discipline cited as a possible factor in surge in landing accidents; omitted procedures found in recent air carrier test. 63 | | NASA | NON-NASA | LITERATURE | |--|---------|----------|------------| | | Top 1/3 | Top 1/3 | Top 1/3 | ### 28. Pilot Workload (I-7) RANKING: Excessive or heightened workload has been implicated as an involved factor in landing accidents for all aircraft and in weather accidents for private pilot. However, it is felt that excessive workload is not the cause of accidents but rather the result of other factors at work. Therefore, the reason for retaining this problem is not its status as an accident cause but rather its utility in exploring other areas such as handling characteristics, instrumentation, control configurations, etc., for new aircraft and systems. | Safety | Heightened | workload | identified | as a | a factor | in approach | |--------|-------------|-----------|------------|------|----------|-------------| | | and landing | accidents | 64 | | | | Effectiveness Lack of workload measurement techniques and standards is inhibiting progress on advanced design aircraft generally 65 and their handling characteristics in particular. 66 | • | NASA | NON-NASA | LITERATURE | |----------|---------|----------|------------| | RANKING: | Top 1/3 | Mid 1/3 | Top 1/3 | # 29. Stress (IV-8) The problem concerns the relationship between physical (danger) and non-physical (emotional) stress and its effect on
immediate and long-term human performance (see Figure A-15). Included are: | Sandia | P | . 2 | | Obtained | |--|------------------------|--------------|--|--------------------| | Scale | Scale | Scale | Emergencies | Values | | | | | | | | | 10 0.994 - | 2.5 | • | - | | ် လို | C. 992 | -2.4 | · · · · · · · · · · · · · · · · · · · | | | TER 0.23 (0.15-0.30) | 0.989 | -2.3 | · | | | J.F.L | 0.9 86 | -2.2 | Fire in cabin or bomb bay during takeoff | -1.8554 | | - 0 | 0.982 | -2.1 | | | | 은밀는 | 9 0.977 | -2.0 | | 4 | | ដ្ឋិន | 0.971 | -1.9/ | Fire in cabin or bomb bay at altitude | -1.4870 | | 9 E L | 0.964 | -1.8 | / · · · · · · · · · · · · · · · · · · · | 4 0000 | | HER | 0.955 | -1.7 | Engine loss on takeoff | -1.3223 | | 물씨 | 0.945 | -1.6 | / | | | -688 | - 8 0. 933 | | Engine fire at altitude | -0.8890 | | HER 0.18 (0.10-0.25)
VERY HIGH STRESS | 0.919 | -1.4 | Controls iced up | -0.8716 | | 우띕 | 0.903 | -1.3' | Landing gear failure during takeoff | -0.7416 | | નુજ <u>દ</u> | 0.885 | -1.2 | /Cive fails during takeoff on landing | 0.2010 | | 공품 | 0.864 | -1.1 | Tire fails during takeoff or landing | -0.3812 | |) H | 7 0.841 | -1.0/// | // Partial power loss on takeoff roll // Pire in cabin or bomb bay during taxi | -0.3712
-0.3306 | | | 0.816 | -0.9//// | Brakes fail while landing | | | 8 8 | 0.788 | -0.8/ /// | Live bomb hangs up on bomb run | -0.2922
-0.1466 | | | 0.758 | -0.7 | All engines iced up | -0.1333 | | | 0.726 | -0.6////
 | Abnormal control indications at altitude | -0.0191 | | (0.05-0.20) | - 6 0. 692 -
0. 655 | -0.4 | Propeller malfunction on takeoff | -0.0131 | | 20.00 | 0. 615 | -0.3 | Fuel leak during in-flight refueling | 0.0214 | | ှ တို့ | 0.579 | -0.2/// | Landing gear fails to extend | 0.0214 | | 88 | 0. 540 | -0.1 | Wing surfaces iced up | 0.0130 | | ST | 5 0.500 | 0 /// | -Extreme turbulence | 0:0853 | | 7 H | 0.460 | 0.1 | Propeller malfunction while landing | 0.1764 | | 10.14
HIGH | 0.421 | 0.2 | - Propeller malfunction at altitude | 0.1888 | | 2 H | 0.382 | 0.3 | -Abnormal oil indications at altitude | 0.2419 | | HER 0. 14 | 0.345 | 0.4 | Blister cracks while pressurized at alt. | 0.2729 | | | - 4 0.308 - | 0.5 | Gen. failure of electrical system at alt. | 0.2918 | | 01-0.15)
STRESS | 0.274 | 0.6 | Runway covered with ice while landing | 0.3554 | | 그렇는 | 0.242 | 0.7 | Hydraulic system failure at altitude | 0.4327 | | IEL | 0.212 | 0.8 | | | | 10.5 | 0.184 | 0.9 | Gen. failure of pressurization system at alt | 0.5841 | | 은타 | 3 0.159 | 1.0 | Engine loss while at altitude | 0.6751 | | ₩ 5 | 0.136 | 1.1 | Abnormal fuel indication at altitude | 0.6952 | | 0.07(0.0 | 0.115 | 1.2 | Partial power loss at altitude | 0.7478 | | 8.8 | 0.097 | 1.3 | | | | MOI | 0.081 | 1.4 | Failure of single radio system | 1.4811 | | | - 2 0.067 - | 1. 5€ | Landing gear fails to retract | 1.4817 | | <u> </u> | 0.0 55 | 1.6 | | | | င်လ | 0.045 | 1.7 | Loss of visual contact with ground | 1.9667 | | - ES | 0.036 | 1.8 | · | | | 0 2 | 0.029 | 1.9 | | | | . est | 1 0.023 | 2.0 * | HER = mean human error rate per task per l | eval of | | 8 Q L | 0.018 | 2.1 | tress, with likely overlap shown in parenthes | | | 9 H | 0.014 | . 6.2 | icas, with likely overlap shown in parenthes | ça. | | ∺ ∑ L | 0.011 | 2.3 | · | | | HER 0. 02 (0. 01-0. 10)
MILD STRESS | 0.008 | 2.4 | • | | | | <u> </u> | 2.5 | | | The Sandia aircraft emergency scale. FIGURE A-15 RELATIONSHIP OF HUMAN ERROR RATES AND LEVELS OF STRESS FOR AIRCRAFT EMERGENCY SITUATION⁶⁷ identification of indicators and measurement techniques as well as the definition (data) of the relationships. Evidence of the importance/utility of this topic to aviation is represented by some British work which defines heart rate differentials between aircraft types, weather conditions, and sophistication of airfield landing aids, all of which have possible implications for equipment design and operating criteria (e.g., should less credit be given for VFR day, flights?) ### Safety The relationship between congestion-caused stress in pilots/ground crews and unsafety is not known; ⁶⁸ contributing factor in recent crash was emotional state brought on by preflight interaction of ground and flight crew; ⁶⁹ relationship of pilots' "activity peak", strain of flying and likelihood of performance errors. ⁷⁰ RANKING: NASA NON-NASA LITERATURE Bottom 1/3 Bottom 1/3 # 30. Human Factors Involvement in Aircraft Certification (I-25) The occurrence of hearing impairments, vibration-induced back ailments, dehydration problems, etc. may be cited as evidence that inadequate consideration is given to human factors in the certification process. The solution lies in 1) the development of adequate human factors standards, and 2) their inclusion as criteria in the certification of new aircraft. ### Safety Human factors inadequacies have caused pilot-induced error accidents and have not been identified during the certification process; flight test does a marginal job of identifying hazardous (to be avoided) portions of the flight envelopes. NASA NON-NASA LITERATURE RANKING: Top 1/3 Top 1/3 Bottom 1/3 ## 31. Use of Simulators in Checkouts and Proficiency (V-3) Operating costs, safety restrictions, and occasional accidents during training are factors which mitigate against using line aircraft for training applications. The problem is to provide factual evidence to support an orderly transition from present air carrier practices to a more complete use of simulator/synthetic trainers for all training and checkout functions 10-15 years from now. While not so formally stated the same goals seem appropriate to general aviation emphasizing refresher and upgrading applications. Safety Use of general aviation simulators may offer a means of updating and checking private pilot proficiency. The cost and lack of check pilots mitigates against doing this in the air. Cost In air carrier operations the high cost (and hazards) of using line aircraft for training is forcing new uses of "synthetic" ground trainers. 73 RANKING: NASA Bottom 1/3 NON-NASA Top 1/3 LITERATURE Top 1/3 # 32. Task and Aircraft Design Simplicity (I-29) In general aviation there appear to be two issues involved: - 1) simplification as a means of reducing accidents/incidents, and - 2) simplification so as to encourage a broader usage of the private aircraft, i.e., reduce the amount of initial training and proficiency requirements. Regarding air carrier applicability comments were made about the complexity of the regulations (for both ground controllers and aircrews); the National Transportation Safety Board has recently called for simplification of crew duties during the descent before landing phase; and NASA personnel urged caution regarding the use of "apparently" job simplifying automation. # Safety As a result of increased landing accidents, National Transportation Safety Board calls for simplifying crew duties; ⁷⁴ simplicity called for in aircraft design and operating procedures to improve safety; ⁷⁵ pilots question the benefits versus added complexity of proposed automation. ⁷⁶ ## Effectiveness Simplification of private aviation to decrease proficiency requirement and encourage more widespread usage. 77 | | NASA | NON-NASA | LITERATURE | |----------|---------|----------|------------| | RANKING: | Mid 1/3 | Top 1/3 | Top 1/3 | # 33. Cockpit Layout (I-15/16) A recent government study compared accident/incident rates of a large number of general aviation aircraft, and one of the factors implicated in the high rate aircraft was faulty cockpit layout (i.e., human engineering). In air carriers numerous "convenience" complaints are still being made about current aircraft although these have purportedly been rectified for the upcoming generation. Safety Cockpit layout (i.e., location and design of controls and instrumentation) has been isolated as a contributing factor in certain light aircraft accidents/incidents. 78 RANKING: NASA Bottom 1/3 NON-NASA Bottom 1/3 LITERATURE Bottom 1/3 ## 34. Voice Communications (I-11) Current and near future air traffic control concepts involve: (1) a large amount of communications, i.e., Northeast Corridor operations require a full-time crew member to handle communications; and 2) a high chance for error. In addition to the hazard, workload and crew size consequences, this situation limits the rate at which air traffic control can process aircraft in the terminal area. The human factors aspects are of two types: 1) establishing information exchange requirements, and 2) participating in the selection and development of improved means, e.g., data link. Safety Excessive error possibilities in traffic control direc- tions via voice communications. 79 Cost Full-time crew member required to man the radio dur- ing corridor operations. 80 Effectiveness One of the limitations in terminal area capacity is the time-consuming nature of current communication concepts; high ground and air workload is also a consequence. ce. 81 RANKING: NASA Bottom 1/3 NON-NASA Top 1/3 Top 1/3 ### 35. Readiness Self-Test (IV-14) No information was found on this topic in the sample of literature; however, several apparently independent interview sources expressed need to develop such a technique. Its suggested scope varied from purely medical, to psycho-motor, to mental set; its main purpose was, of course, safety and the self-administration aspect addresses the question of how do you protect the (private) pilot from himself without excessive restrictions? RANKING: NASA NON-NASA LITERATURE Top 1/3 Bottom 1/3 ### 36. Ego as a Factor in Aviation Accidents (IV-31) The definition of this problem includes motivation (i.e., desire to do well and inclination to "push" the limits to succeed) and the foolishness acts of "flat hatting". In the first sense the problem is
applicable to all aircraft types; the second application is limited to the private pilot. Safety Over-extending oneself because of desire to do well; 82 inability to diagnose this factor may be confounding accident conclusions. 83 RANKING: NASA NON-NASA LITERATURE Bottom 1/3 Bottom 1/3 Bottom 1/3 # 37. Feedback of Accident-Incident Information (V-7) Interest was not especially high for this problem but it was retained for its strong safety implications and in view of a new incident reporting program being initiated by the National Transportation Safety Board. The crux of the problem is not so much the free exchange of accident/incident data, which some sources think should be enhanced, but rather an identification of the kinds of information that would be both obtainable and useful to operators and designers. Safety As a means of educating the private pilot; 84 as a diagnostic technique for aircraft design and air carrier operations. 85 NASA NKING: Bottom NON-NASA LITERATURE RANKING: Bottom 1/3 Bottom 1/3 Top 1/3 ### 38. Operating and Training Manuals (V-8) Regarding general aviation the problem relates to omitted, incomplete or misleading information concerning hazardous portions of the operating envelope and emergency procedures. For air carrier applications the problem appears to be concerned more with identification of relevant information. In both cases the issue is information requirements. Safety The problem is inadequate communication to the user; specifically, ommitted, incomplete or misleading information in the owner's handbook. 86 RANKING: NASA Low 1/3 $\frac{\text{NON-NASA}}{\text{Low } 1/3}$ LITERATURE Low 1/3 ### REFERENCES - 1. Eberhard, J., Aircraft Handling Capacity of Controller Teams, Contract No. FAA/BRD-301, January 1, 1963, p. 12. - 2. Thomas, P. G., "Air Safety: Controlling Air Traffic," Space/Aeronautics, May 1968, 49(5):81. - 3. Leary, F., "How Safe is Air Travel?", Space/Aeronautics, May 1968, 49(5):71. - 4. Thomas, P. G., op. cit., p. 84. - 5. Leary, F., op. cit., p. 73. - 6. Willis, H. R. and Bryant, C. H., Human Factors in Flight Emergencies, Memo Report, Aerospace Safety Engineering Department, Marietta, Georgia, Lockheed-Georgia Co., April 1967. - 7. Beck, R. H., "The Hostile Environment of Low Visibility," distributed at Fifteenth Air Line Pilots Association Air Safety Forum, July 9-11, 1968. - 8. Harper, C. W., "More Responsibility for Research in Air Transportation," Astronautics & Aeronautics, January 1966, p. 23. - 9. Coleman, H. J., "Pilots to Demand More SST Operating Data," Astronautics & Aeronautics, January 1966, p. 69. - Plattner, C. M., "NASA Testing Variable-Stability PA-30," Aviation Week & Space Technology, February 24, 1969, p. 87. - 11. Thomas, P. G., op. cit., p. 76. - 12. Harper, C. W., op. cit., p. 22. - 13. Ruby, C. H., Statement before the Subcommittee on Advanced Research and Technology of the Committee on Science and Astronautics, House of Representatives, Washington, D. C., October 3, 1968. - 14. Kirchner, O. E., Critical Factors in Approach and Landing Accidents: Part I Statistics, Flight Safety Foundation, New York, December 1960. - 15. Beck, R. H., op. cit. - 16. Anon, "Conflict over 737 Crew Size Intensifies," Aviation Week & Space Technology, September 11, 1967, p. 37. - 17. Herbert, E., "Transporting People," <u>International Science and Technology</u>, October 1965, p. 32. - 18. Thomas, P. G., op. cit., p. 87. - 19. NASA Interview. - 20. Burnham, F., "SST Generates ATC Solution," American Aviation, February 3, 1969, p. 50. - 21. Caldara, J. D., "Safety and the Pilot," Flying Annual, 1967, p. 29. - 22. Anon, "Piloting an Airplane may be Safer and Easier in the Future Because of Space Age Discoveries," Flying Annual, 1967, p. 23. - 23. NASA Interview. - 24. Martin, R. W., "Area Navigation: The Shortest Distance between Two Points," FAA Aviation News, December 1968, p. 4. - 25. Tench, W. H., "Investigation of Crash of British Airplane," Aviation Week & Space Technology, March 4, 1968, p. 87. - 26. Doyle, B. C., Civil Air Carrier Crash Experience -- Limiting Factors in Crash Survival and Escape, Department of Transportation, National Transportation Safety Board, Washington, D. C.; presented to U.S. Air Force, Industry Life Support Conference, Las Vegas, Nevada, November 28, 1967. - 27. Thomas, P. G., op. cit., p. 84. - 28. Meister, D. and Farr, D. E., The Utilization of Human Factors Information by Designers, Nonr-4974-00, Bunker-Ramo Corp., December 16, 1965 September 15, 1966. - 29. Society of Experimental Test Pilots, 1968 Report to the Aerospace Profession, twelfth symposium proceedings, Lancaster, California, September 26-28, 1968, 9(2):249. - 30. Anon, Flying Annual, May 1968. - 31. Beck, R. H., "Revival of the One-Man Band, Air Line Pilot, June 1967, p. 10. - 32. Caldara, J. D., op. cit., p. 26. - 33. Anon, "FAA Weighs Proficiency Checks, Added Training for General Pilots," Aviation Week & Space Technology, January 1, 1968, p. 20. - 34. Deaton, R., "The Case for Standardization of Commercial Aircraft," Airline Management and Marketing, March 1967, p. 45. - 35. Anon, "South African Accident Investigation Report, Part 2: Change in Takeoff Procedure Urged," Aviation Week & Space Technology, February 3, 1969, p. 84. - 36. Doty, L., "Giant Jets to Force New Concepts," Aviation Week & Space Technology, November 20, 1967, p. 40. - 37. Himmel, N. S., "Third Man in 737 Cockpit Costing United \$5 Million," Aviation Week & Space Technology, March 17, 1969, p. 32. - 38. Willis, H. R. and Bryant, C. H., op.cit. - 39. Ibid. - 40. Comments by J. O'Connel, Jr. and C. O. Miller in the article by R. G. Shafer, "Safety in the Air: Recent Plane Crashes Prompt Broad Search for New Safeguards," The Wall Street Journal, February 19, 1969. - 41. Kirchner, O. E., op. cit. - 42. Nelson, R. F., "Dynamic Safety Program: AOPA Air Safety Foundation Fact Sheet #22," AOPA Pilot, November 1967. - 43. Anon, "Business Flying: National Aviation Training Program Urged," Aviation Week & Space Technology, September 4, 1967, p. 87. - 44. ATA Interview. - 45. ATA Interview. - 46. NASA Interview. - 47. ATA Interview. - 48. Hartman, B. O., and Cantrell, G. K., "Sustained Pilot Performance Required More than Skill," <u>Aerospace Medicine</u>, August 1967, pp. 802-803. - 49. Willis, H. R. and Bryant, C. H., op.cit. - 50. Carter, E. T., Letter to the Editor, Aviation Week & Space Technology, December 23, 1968, p. 86. - 51. Anon, "SST Problem Areas Need Fast Attention," American Aviation, November 25, 1968, p. 55. - 52. Leary, F., op. cit., p. 73. - 53. Anon, "Kennedy Reaches Saturation Point, American Aviation, July 22, 1968, p. 21. - 54. Kryter, K. D., "An Example of 'Engineering Psychology:' The Aircraft Noise Problem," American Psychologist, April 1968, 23(4):243. - 55. Anon, "Airline Observer," Aviation Week & Space Technology, July 10, 1967, p. 47. - Legislative Reference Service, Policy Planning for Aeronautical Research and Development, Document #90, Library of Congress; prepared for Committee on Aeronautical and Space Sciences, United States Senate, Washington, D. C., May 19, 1966, p. 104. - 57. Levy, L., "Levelight: A New Idea for Safety," The AOPA Pilot, December 1967, p. 63. - 58. Kryter, K. D., "Sonic Booms for Supersonic Transport," Science, January 24, 1969, Vol. 163, 360, 367. - 59. Harper, C. W., op. cit., p. 24. - 60. Anon, "Airline Observer," Aviation Week & Space Technology, February 24, 1969. - 61. Hartman, B. O. and Cantrell, G. K., "Psychologic Factors in 'Landing-Short' Accidents," taken from Table 1. - 62. Shafter, R. G., "Safety in the Air: Recent Plane Crashes Prompt Broad Search for New Safeguards," The Wall Street Journal, February 19, 1969. - 63. Himmel, N. S., op. cit., p. 32. - 64. Kirchner, O. E., op. cit. - 65. Harper, C. W., op. cit., p. 24. - 66. NASA Interview. - 67. Rigby, L. V. and Edelman, D. A., "A Predictive Scale of Aircraft Emergencies," Human Factors, October 1968, 10(5):475-482. - 68. Leary, F., op. cit., p. 69. - 69. ATA Interview. - 70. Mohler, S. R., Dille, J. R. and Gibbons, H. L., "The Time Zone and Circadian Rhythms in Relation to Aircraft Occupants taking Long-Distance Flights," American Journal of Public Health, August 1968, 48(8):1405. - 71. Aircraft Design-Induced Pilot Error, National Transportation Safety Board, Department of Transportation, Washington, D. C., PB # 175 629, July 1967. - 72. Society for Experimental Test Pilots, op. cit., 9(2):144 and 252. - 73. Hunter, G. S., "ATA Urges Advances in Flight Simulators," Aviation Week & Space Technology, March 4, 1968, p. 58. - 74. Shafer, R. G., op.cit. - 75. AOPA Interview. - 76. NASA Interview. - 77. Harper, C. W., op. cit., p. 23. - 78. PB #175 629, op. cit. - 79. Buck, R., "The Cockpit," Forecasts of Air Transports Safety Problem, 1970-80, J. Lederer, ed., ICAS 68-04; presented at International Council of Aeronautical Sciences, Munich, Germany, September 9-13, 1968. - 80. Crossfield, A. S. and Oakes, T., "Area Navigation," Airline Management and Marketing, May 1968, p. 50. - 81. Thomas, P. G., op. cit., p. 77. - 82. Hartman, B. O. and Cantrell, G. K., op.cit. - 83. FAA Interview. - 84. Caldara, J. D., op. cit., p. 29. - 85. Seitz, C. P., ed., A Summary of the Flight Safety Foundation, presented at the 19th Annual International Air Safety Seminar, Madrid, Spain, November 15-18, 1966. - 86. Society of Experimental Test Pilots, op.cit., p. 252.